
magazin

tema broja:

Rotarijanci su ambasadori boljeg poslovanja

tema broja:

Rotarijanci su ambasadori boljeg poslovanja

Služba zvanja

magazin

Godina 3. Broj 4 svibanj 2008. ISSN 1846-3630

ke
rn
po
nt
on
i

rotary magazin 3Godina 3. Broj 4 svibanj 2008.

ROTARY SHARES

Drage rotarijanke,
dragi rotarijanci,

posljednje tjedne su obilježile pri-
preme za Distrikt konferenciju i inten-
zivni razgovori s prijateljima u Sloveniji i
Hrvatskoj. Imao sam priliku razgovarati
i s predsjednikom Republike Hrvatske
Stjepanom Mesićem, koji je prihvatio
naš poziv da prisustvuje Distrikt konfe-
renciji u Zagrebu.

Slovenija i Hrvatska su u prošloj
godini poduzele velike napore za is-
punjavanje službenih kriterija po ko-
jima mogu osnovati vlastite distrikte.
Slovenija već ima 40 klubova, Hrvatska
će do kraja rotarijanske godine imati
36 klubova. Nove klubove Novi Split
i Imotski (35. i 36. klub) ću charterirati
21. i 22. lipnja. Rotary International u
Evanstonu će odlučiti o prihvatu novih
distrikata (u razdoblju za 12 mjeseci).

Veseli me činjenica da klubovi u
osnivanju uspijevaju održati visoki ro-
tarijanski standard u izboru kandidata
za članstvo. Naša rotarijanska zajednica
mi se u posljednjih 10 mjeseci čini vrlo
oduševljena, motivirana i srdačna.

No, također sam često nasrtao i
na ponašanja i stavove, koji su mi bili
strani i zbog kojih se čovjek treba za-
misliti.

U osobnim kontaktima s rotari-
jancima i rotarijankama ponekad sam
nailazio i na manjak tolerancije i otvo-
renosti. Također se znala osjetiti i doza
egoizma - i već se stvorio profi l, kakav

ne bi smio pripadati rotarijankama
i rotarijancima. Upravo je to razlog
zbog kojeg na svim svojim posjetima
klubovima postavljam 4 pitanja.

Drage prijateljice i dragi prijatelji,
ne trebamo željeti promijeniti svijet,
nego svakodnevno se truditi ovaj svi-
jet, tamo gdje se mi nalazimo, učiniti
malo boljim i ljudskijim: Biti tu za dru-
ge i biti na korist svojoj zajednici, čak
i zapostavljajući vlastite interese, to je
bit Rotaryja. Živimo po tome!

Sve vas, koji se još niste prijavili,
još jednom pozivam na Distrikt kon-
ferenciju 22.-25. svibnja u Zagrebu.
Rotary je međunarodna organizacija,
a Distrikt konferencija nam nudi mo-
gućnost osjetiti tu multinacionalnost
već u granicama našeg distrikta: Jed-
nostavno uroniti u slojevitu teksturu
našeg raznovrsnog distrikta i u ne-
vjerojatnu dinamiku novih klubova i
mladih iz programa za razmjenu.

Naš distrikt je sa 160 (+) klubova
treći po veličini na svijetu (od njih
više od 530) i sa svoje 4 različite na-
rodnosti, 4 različita jezika i 5 različitih
kultura graniči s mogućnostima ad-
ministracijskog poslovanja.

Potrebna nam je vaša podrška.
Kroz vaše sudjelovanje na Distrikt
konferenciji, pokazujete znakovitu
podršku osnivanju vlastitih distrikata
Slovenije i Hrvatske.

Unaprijed se veselim našem su-
sretu i zanimljivoj Distrikt konferenciji.

Sadržaj

5 u žarištu – Rotarijansko zvono
 za predsjednika

10 tema broja – Služba zvanja
 Rotarijanci su ambasadori
 boljeg poslovanja

17 Rotary aktivnosti

48 Slavni rotarijanci:
 Thor Heyerdahl
 Splavom preko oceana

54 Rotary na Kubi:
 Kada će se ponovo
 pokrenuti rotarijanski
 kotač

63 Program distriktne
 konferencije

uvod

Riječ
GUVERNERA

Toni Hilscher

Slika na naslovnici: Miljenko Hegedić

4

u žarištu

Predsjednik Republike Hrvatske Stjepan Mesić
primio izaslanstvo Hrvatskog Rotary saveza

Predsjednik Republike Hrvatske
Stjepan Mesić primio je u srijedu, 23.
travnja, izaslanstvo Hrvatskog Rotary
saveza. Tom je prigodom predsjedniku
Republike uručena pozivnica za konfe-
renciju Districta 1910 koja će se u Za-
grebu održati od 22. do 25. svibnja.

Predsjednik Republike, inače,
počasni član Rotary Cluba Zagreb,
posebno je istaknuo humanitarni
rad Rotaryja u našoj zemlji i svijetu,
pri čemu se osvrnuo i na ulogu koju
Rotary pokret ima u promicanju de-
mokracije, pokazavši pritom izvrsnu
informiranost o globalnoj misiji Ro-
taryja.

„Misija Rotaryja je činiti dobro u
svijetu i ja se iskreno divim rotarijan-
skim projektima, posebno akciji za
globalno iskorjenjivanje dječje pa-

ralize i mir u svijetu – istaknuo je na
prijemu predsjednik Mesić, pohvalivši
i projekte Rotary klubova iz Hrvatske,
posebno one vezane uz razminiranje.

Tijekom srdačnog četrdeset mi-
nutnog razgovora s Predsjednikom
Guverner Districta 1910 Anton Hils-
cher predstavio je ulogu koju je Ro-
tary imao pri osnivanju Ujedinjenih
naroda te predstavio multinacionalni
District koji će u svibnju po prvi puta
konferenciju održati u Zagrebu.

Program konferencije predstavio je
PAG Marijan Bulat, predsjednik Organi-
zacijskog odbora konferencije, koji je
tom prigodom predsjednika Republike
informirao i o aktivnostima vezanim uz
osnivanje hrvatskog distrikta te o zna-
čajnom porastu broja članova i Rotary
klubova u našoj zemlji.

Predsjednik Mesić je posebno po-

hvalio dobru organizaciju Rotaryja u

Hrvatskoj i naše nastojanje za formi-

ranjem distrikta.

Guverner Hilscher na prijemu je

predsjedniku Mesiću poklonio rota-

rijansko zvono s ugraviranom posve-

tom na hrvatskom jeziku.

„Oduševljen sam prijemom kod

predsjednika Mesića, a pogotovo

njegovim znanjem o Rotaryju. Pred-

sjednik Republike Hrvatske i ovoga je

puta jasno istaknuo kako izuzetno ci-

jeni rad rotarijanaca u svojoj zemlji, ali

i globalno poslanje Rotaryja. Stjepan

Mesić je očito veliki prijatelj Rotaryja!

– rekao je guverner Anton Hilscher

nakon posjete Uredu predsjednika.

Predsjednik Republike Hrvatske Stjepan Mesić
primio izaslanstvo Hrvatskog Rotary saveza

Rotarijansko
zvono za
Predsjednika

Snimio: Ured Predsjednika Republike Hrvatske

rotary magazin 5Godina 3. Broj 4 svibanj 2008.

u žarištu

Rotary dodijelio visoko
odličje Glavnom tajniku

Na susretu s čelnim dužnosnici-
ma Rotary Internationala, u Chica-
gu početkom veljače, glavni tajnik
Ujedninjenih naroda Ban Ki – Moon
pohvalio je rotarijance zbog njihove
posvećenosti iskorjenjivanju dječje
paralize.

«Rotary International je poveo
svjetsku akciju za iskorjenjivanje dječ-
je paralize. Uskoro će posao biti zavr-
šen. Polio će biti prošlost, kao što su
danas velike boginje – rekao je Ban Ki
– Moon u Poslovnom klubu u Chica-
gu 7. veljače.

Tom je prilikom predsjednik Ro-
tary Internationala Wilfrid J. Wilkin-
son glavnom tajniku UN-a uručio i
Rotary International Award of Honor

kao priznanje za njegovu podršku u
borbi protiv dječje paralize i njegovu
posvećenost za širenje mira i među-
narodnog razumijevanja.

Izvjestiteljica Rotary Internationa-
la Susie Ma piše: «Prijašnji dobitnici
tog visokog priznanja su Kofi Anan,
Bill Clinton, Mihail Gorbačov i Nelson
Mandela».

Glavni tajnik susreo se i s pred-
sjednikom Rotary zaklade Robertom
Scottom, glavnim tajnikom Rotary
Internationala Edwinom Futaom i
predsjednikom electom RI-a Dong
Korn Leeom, Južnokoreancem kojeg
s Ban Ki – Moonom veže prijateljski
odnos.

I prilikom ovog susreta istaknu-
ti su brojni primjeri suradnje Rotary
Internationala i Ujedinjenih naroda,
još od konferencije u San Franciscu u
čijem je radu sudjelovalo čak 49 rota-
rijanaca.

Rotary danas suradnju s Ujedinje-
nim narodima nastavlja kroz zajed-
nički rad na iskorjenjivanju dječje pa-
ralize, kao partner u ovom globalnom
projektu, zajedno s UNICEF-om, Svjet-
skom zdravstvenom organizacijom
i američkim Centrom za kontrolu i
prevenciju bolesti, ali i kroz niz drugih
projekata koji u djelo, širom svijeta
provode viziju Milenijske deklaracije
Ujedinjenih naroda.

Glavni tajnik Ujedinjenih naroda Ban Ki- Moon s čelnim ljudima Rotaryja

Dong Kurn Lee, predsjednik – elect RI, Ban Ki-Moon, glavni tajnik UN, Wilfrid Wilkinson, predsjednik RI, Robert Scott, predsjednik Rotary zaklade i Edwin
H. Futa, glavni tajnik RI (UN Photo/Mark Garten).

6

Izazov vrijedan
sto milijuna dolara

Nakon što je krajem prošle godi-
ne Zaklada Billa i Melinde Gates Ro-
taryju darovala sto milijuna dolara za
program Polio plus, rotarijanci širom
svijeta počeli su donirati novac kako
bi se prikupilo dovoljno sredstava za
potpuno iskorjenjivanje dječje paralize
u svijetu.

Robert S. Scott, čelni čovjek Rotary
Foundation, koji je gorljivo posvećen
ovom cilju Rotaryja, vjeruje da će ključ-
nu ulogu u iskorjenjivanju dječje para-
lize imati upravo Rotary izazov od sto
milijuna dolara.

Scott, koji je ujedno i predsjednik
Polio plus odbora, nedavno je dao ve-
liki intervju rotarijanskim glasilima po-
svećen novom izazovu koji je postav-
ljen pred rotarijance.

«U sljedeće tri godine trebamo
prikupiti iznos od 100 milijuna dolara,
koliko je za borbu protiv poliomijelitisa
Rotaryju donirala Zaklada Billa i Melin-
de Gates. Stoga pozivam svaki Rotary
klub da sa 1000 dolara godišnje dopri-
nese za ovaj izazov u sljedeće tri godi-
ne. Kako je na svijetu danas 33 tisuće
klubova, sredstva koja ćemo prikupiti
na taj način dosegnut će iznos od go-
tovo 100 milijuna dolara. Isto tako po-
zivam i sve rotarijance da i privatno
podrže akciju, napose one koji su u
Rotary primljeni nakon lipnja 2005. go-
dine, kada je ispunjena ranija obveza
rotarijanaca u iskorjenjivanju dječje pa-
ralize. U posebnom fokusu su i klubovi
koji su čarterirani nakon tog datuma.
Polio plus je jedini zajednički projekt
svih rotarijanaca na svijetu pa stoga
vjerujem kako će se oni i ovoga puta
rado uključiti i podržati Rotary u akciji
koja će svijet defi nitivno osloboditi ove
opake bolesti – rekao je Robert Scott,
u intervjuu koji je dao novinaru Danu

Nixonu, te je dodao kako su i Rotary
Fellowships, Rotarian Action Groups,
Rotary Foundation alumni, rotaraktov-
ci i interaktovci također pozvani da se
priključe akciji.

Iako je «Rotary’s 100 US$ Million
Challenge» započeo 1. siječnja ove
godine, prvi prilozi počeli su dolaziti
još krajem prošle godine, a Rotary ima
vremena prikupiti iznos od 100 mili-
juna dolara do 31. prosinca 2010. go-
dine, kada će se prikupljena sredstva
izjednačiti s donacijom Zaklade Billa i
Melinde Gates.

Svi osobni prilozi rotarijanaca i klu-
bova bit će nagrađeni, primjerice Paul
Harris Fellow priznanjem, odnosno,
drugim pripadajućim priznanjima, no,
Rotary ističe kako za ovu akciju neće
biti ustanovljena nova priznanja.

Kako bi rotarijancima pomogli da
se što bolje upoznaju s izazovom vri-
jednim sto milijuna dolara Rotary Inter-
national je pripremio prigodni materi-

jal koji uključuje prezentacije na DVD
formatu, Power Point prezentacije, bro-
šure i tiskovni materijal. Ovi će materi-
jali biti uskoro dostupni na web stranici
Rotary Internationala (www.rotary.org),
a moći će se naručiti i u sjedištu RI-a u
Evanstonu te u regionalnim uredima.
Informacije i materijale vezane uz ovaj
projekt dobit će i distrikti – najavljuju u
Rotary Internationalu.

«Iznos od 200 milijuna dolara, koli-
ko ćemo imati za tri godine, bit će vital-
ni katalizator u podršci iskorjenjivanju
dječje paralize, no, pitanje je hoće li i
taj iznos biti dovoljan za postizanje ko-
načnog cilja – svijeta bez poliomijeliti-
sa – rekao je Scott i najavio kako će Ro-
tary sa svojim partnerima u Programu
Polio plus – Svjetskom zdravstvenom
organizacijiom, UNICEF-om, američkim
centrom za kontrolu i prevenciju bole-
sti i Zakladom Billa i Melinde Gates, na-
staviti borbu kako bi se svijet zauvijek
oslobodio dječje paralize. Veliki kotač
Rotaryja ponovo je pokrenut.

Rotary kreće u završni obračun s dječjom paralizom

u žarištu

rotary magazin 7Godina 3. Broj 4 svibanj 2008.

Novi odgovor
na poziv
Rotaryja

Rotary je ove godine primio novu donaci-
ju, vrijednu 3,5 milijuna dolara, za ostvarenje
zadanog cilja – iskorjenjivanja dječje paralize.

Novac je ovoga puta donirala Zaklada Go-
ogle, neprofi tna organizacija koju vodi tvrtka
Google.org, a i u ovoj, kao i u prethodnoj do-
naciji Zaklade Billa i Melinde Gates, Rotary će
ovaj iznos udvostručiti, ponovo – «dolar po
dolar», u roku od godinu dana.

«Ova je donacija došla u pravo vrijeme, jer
će se tim sredstvima direktno podržati aktiv-
nosti na imunizaciji koju provodi Global Polio
Eradication Initiative (GPEI). Google je novi od-
govor na poziv Rotaryja i njegovih partnera u
borbi za potpunu pobjedu nad ovom bolešću
– rekao je predsjednik Rotary zaklade Robert
Scott, dodavši kako obje donacije «naglašavaju
čvrsto povjerenje u Rotary, kao vodeće snage
u borbi protiv dječje paralize».

Rotary je, otkako je 1985. godine borba
protiv polia postala prioritet, pomogao cijepiti
gotovo 2 milijarde djece i za ovaj program do-
nirao više od 650 milijuna dolara. Brojka od 350
tisuća oboljelih godišnje sredinom osamdese-
tih, pala je na tek 2 tisuće 2006. godine – pišu
Dan Nixon i Vivian Fiore. Uspjeh je ogroman,
no, ne i potpun. Broj polioendemičnih zema-
lja smanjen je sa 125 na samo četiri. Bolest još
uvijek nije potpuno iskorjenjena u Indiji, Paki-
stanu, Afganistanu i Nigeriji.

«Borba protiv polia najteža je i najskuplja u
zabačenim područjima, ali mi imamo tehničke
mogućnosti da pobijedimo tu bolest. Još malo
pa smo na cilju – istaknuo je predsjednik Ro-
tary Internationala Wilfrid Wilkinson te pozvao
i druge da slijede primjer Zaklade Google.

I Google se donacijom pridružio akciji iskorjenjivanja dječje paralize

u žarištu

8

S novim klubovima
sve bliže vlastitom distriktu

Održana izvanredna Skupština Hrvatskog Rotary saveza

« Pred Rotary klubovima u Republi-
ci Hrvatskoj još je jako puno posla na
putu do vlastitog distrikta. Međutim, sa
zadovoljstvom vidimo dio tih rezulta-
ta – osnivaju se novi klubovi, započela
je procedura za formiranje još deset
novih klubova. Sve smo bliže Distrik-
tu, no, na putu prema samostalnom
distriktu potrebno je još više truda
klubova i svakog člana pojedinačno,
te potpuno zajedništvo – istaknuo je u
izvješću predsjednik Hrvatskog Rotary
saveza Marijan Bulat na predsjedničkoj
konferenciji koja je održana 1. ožujka u
hotelu Westin u Zagrebu.

Na predsjedničkoj konferenciji,
koja je ujedno imala i status izvanred-
ne Skupštine Hrvatskog Rotary saveza,
tajnim je glasovanjem za člana Odbora
za pripremu distrikta zaduženog za raz-
mjenu mladih izabran prijatelj Egidio
Čepulić (RC Zagreb Gradec) koji je na
toj dužnosti naslijedio prijatelja Seada
Busovaču iz RC Zagreb, za člana Odbo-
ra zaduženog za međunarodnu surad-
nju izabran je prijatelj Davor Tartaglia
(RC Split) umjesto prijatelja Slobodana
Škalamere koji je na sjednici razrješen
ove dužnosti, a za člana Odbora zadu-
ženog za odnose s javnošću izabran je
prijatelj Igor Čolaković (RC Varaždin).

Na sjednici je Gordana Nardini iz
RC Zagreb – Centar, zadužena za Long
Term razmjene mladih, govorila o pro-
gramu razmjene mladih, istaknuvši pri-
tom kako su razmjene, uz program Po-
lio plus, prioritetni programi Rotaryja,
no, kod nas klubovi još uvijek premalo
pozornosti posvećuju ovoj rotarijan-
skoj aktivnosti. Stoga već nekoliko go-
dina za redom bilježimo premali oda-

ziv klubova i za Short Term i Long Term
razmjenu.

«Naročita je kriza u programu jed-
nogodišnje razmjene. Iako smo pove-
ćali broj zemalja s kojima razmjenju-
jemo učenike, pa sada naše učenike
možemo poslati u Sjedinjene Ame-
ričke Države, Kanadu, Australiju, Brazil,
Meksiko i Njemačku, na jednogodiš-
nju smo razmjenu ove godine poslali
samo 7 učenika, što je tek polovica od
planiranog. Razlozi smanjenog broja
kandidata sigurno leže i u promjenama
unutar našeg srednjoškolskog sustava i
uvođenja državne mature – istakla je
prijateljica Nardini te je pozvala klubo-
ve da pojačaju rad na razmjeni mladih.
Da bi se programi razmjene mladih
uspješnije realizirali klubovi su obvezni
imenovati voditelje razmjene mladih
na mandat od tri godine, a preporuča
im se i da u članstvo prime istaknute

profesore ili ravnatelje srednjih škola.
Posebno su pozvani novoosnovani
klubovi da se što prije aktivno uključe
u program razmjene mladih.

Cilj je da svaki Rotary klub u zemlji
u programu razmjene mladih sudjeluje
s barem dva kandidata za jednogodiš-
nju razmjenu te s nekoliko kandidata
za program Short Term razmjene. Svoja
iskustva na sjednici su predstavili i uče-
nici koji zahvaljujući Rotary programu
razmjene mladih ove godine studiraju
u Hrvatskoj, a posebno je zapaženo
bilo izlaganje Anamarije Gurdulić, koja
je prošle godine bila na razmjeni u Sje-
dinjenim Američkim Državama, gdje
je organizirala i humanitarnu modnu
reviju čiji je prihod donirala Rotary za-
kladi, pa je zaslužila medalju Paul Harris
Fellow.

u žarištu

rotary magazin 9Godina 3. Broj 4 svibanj 2008.

I naši su rotarijanci
prihvatili izazov

PETS/SETS

U hotelu Regent Esplanade odr-
žan je u subotu, 19. travnja, trening
seminar za predsjednike i tajnike
electe na kojem je aklamacijom pri-
hvaćeno da se i rotarijanci iz Hrvat-
ske pridruže velikoj akciji Rotaryja u
ostvarenju zadanog cilja – iskorjenji-
vanja dječje paralize.

 Tako će i rotarijanci iz Hrvatske
od sljedeće rotarijanske godine doni-
rati po 25 dolara godišnje, sljedeće tri
godine, kako bi Rotary zaklada priku-
pila 100 milijuna dolara, što će s dona-
cijom Fondacije Billa i Melinde Gates
od 100 milijuna dolara, biti novi snažni
katalizator za finalni čin u borbi protiv
poliomijelitisa. Rotarijanci iz BiH godiš-
nje će donirati 20 dolara, a prijatelji u
Austriji i Sloveniji – 25 dolara.

U svom pozdravnom govoru
guverner Districta 1910 posebno je
čestitao rotarijancima iz Hrvatske na
ovoj odluci da osobno podrže pro-
gram Polio plus.

Na ovogodišnjem PETS/SETS-u
budućim je predsjednicima i tajnici-
ma o Temeljnim rotarijanskim nače-
lima nadahnuto govorio prijatelj Ivo
Husić iz RC Zagreb, a o Rotarijanskim
normama i pravilima prijatelj Ratko
Žurić (RC Zagreb).

O aktualnoj temi – pravilima i pro-
cedurama pri osnivanju Rotary kluba,
govorio je prijatelj Duško Čorak (RC
Zagreb – Gradec), dok je Ljiljana Crn-
ković predstavila obveze tajnika Ro-
tary klubova.

Prijateljica Gordana Nardini (RC
Zagreb – Centar) u predstavljanju

programa razmjene mladih posebno
je istakla obvezu da sljedeće rotari-
janske godine svaki klub u zemlji su-
djeluje u razmjeni s barem dva kan-
didata.

Rotary zakladu predstavila je prija-
teljica Sunčica Bulat Würsching iz RC
Zagreb – Gradec, a strukturu Rotary
Internationala prijatelj Zvonko Jadre-
šin, dok je o rotarijanskim publikaci-
jama govorio prijatelj Igor Čolaković
(RC Varaždin).

Iskustva u vođenju kluba budu-
ćim je predsjednicima prenio prija-
telj, asistent guvernera Marijan Bulat
(RC Zagreb) pri čemu ih je pozvao da
budu «najbolji predsjednici u povije-
sti kluba».

10

Rotarijanci su
ambasadori
boljeg poslovanja

Služba zvanja

tema broja

I. Čolaković

«Organizacija koja je sebična ne
može dugo trajati. Ako očekujemo da
kao Rotary klub poživimo i dalje raste-
mo moramo učiniti nešto da oprav-
damo svoje postojanje. Moramo slu-
žiti ljudima» - zapisao je 1906. godine
član Prvog kluba Donald M. Carter, na
čiju je inicijativu Rotary 1907. prihva-
tio i svoj treći cilj – Napredovanje u
najboljem interesu Chicaga i širenje
duha građanskog ponosa i odanosti
među građanima. To je bio prijelomni
trenutak u povijesti Rotary pokreta.
Rotary, koji je svoj život započeo kao

klasični Booster klub u kojem su čla-
novi međusobno, recipročno trgovali
i tako jačali svoj poslovni potencijal,
ubrzo se tako počeo pretvarati u Ser-
vice klub. Ljudi koji su vodili banke,
kompanije, odvjetničke tvrtke ili osi-
guravateljne kuće uskoro su počeli
brinuti za javno dobro – gradili su jav-
ne objekte, pomagali bolesnoj djeci,
pakirali košare s hranom i dostavljali
ih siromašnima, a nova je misija Ro-
taryja ključno utjecala i na promjenu
etike u poslovnom životu Sjedinjenih
Američkih Država. Zadaća Rotaryja je
bila, stoji u The Rotarianu iz 1913. go-
dine – «ulaštiti poslovnog čovjeka».
Važnu je ulogu pri tom imala Služba
zvanja, jedina služba u Rotaryju koja
nije usmjerena na zajednicu već na
svakog rotarijanca ponaosob. Naža-
lost, ponekad se danas služba zvanja
doživljava kao zaboravljeni vid slu-
ženja, iako je ona izuzetno važna za
rotarijance u promicanju njihove ča-
sti, ugleda i povjerenja u poslovnom
svijetu.

Toga su bili svjesni i prvi članovi
pa je između ostalog i zato uvede-
no pravilo da svaku profesiju može
zastupati samo jedan član. No, kao i
u mnogim drugim stvarima ni ovdje
se napredak nije dogodio preko noći.
Valjalo je prvo razbiti čvrste stereoti-
pe o businessu i poslovnim ljudima.
Iz tog vremena ostat će zabilježeno
razmišljanje: «Ako je utrka za profi -

Mali test od samo 4 pitanja,
koji se naizgled može učiniti ba-
nalnim, alat je koji može poslužiti
u pomirenju privatnih interesa i
javnog dobra i danas, u suvreme-
nom poslovnom svijetu. Dapače,
ovaj jednostavni etički kodeks je
bezvremen, jer je i istina bezvre-
mena kategorija.

No, glavna vrijednost Tayloro-
vog testa nije samo njen poticaj za
promišljanje istine, već za – oživo-
tvorenje istine i ponašanje u skladu
s pitanjem «Je li istina?». «Nije do-
voljno propitivati» - upozorava nas
dr. Frank Deaver, «niti pak donijeti
odluku na osnovu samo jednog
od četiri pitanja», test od nas traži

prihvaćanje visokoetičkih principa
u cjelini i njihovu primjenu u sva-
kodnevnim odlukama, «ne zato
što se to od nas traži ili očekuje,
već zato jer je tako – ispravno».

Kao rotarijanci nemamo pravo
na konformizam, jer smo prihva-
tivši poziv u Rotary prihvatili i biti
vrijedni obveza koje su nam po-
stavljene.

«Da bi s ponosom nosili naziv
– rotarijanac, moramo postojano
slijediti principe Rotaryja i savjesno
razmatrati njihovu praktičnost»,
što najčešće nije nimalo laka zada-
ća. No, treba se usuditi i prihvatiti
izazov.

Treba se usuditi

Je li istina?
Je li pravedno prema svim
sudionicima?
Hoće li promicati prijateljstvo i
dobru volju?
Hoće li služiti na dobro svim
sudionicima?

Četiri pitanja

Herbert J. Taylor

rotary magazin 11Godina 3. Broj 4 svibanj 2008.

tema broja

tom sebična i bezvrijedna, onda je i
cijela američka civilizacija, njen gos-
podarski i socijalni poredak sebičan i
bezvrijedan, jer je stvoren, razvijen i
očuvan na principu stjecanja dobiti».

Najviše dobiva onaj
tko najbolje služi

No, već je na 1. konferenciji u Chi-
cagu,1910. godine, kada je Rotary
pokret brojio tek nešto više od tisuću
članova, Arthur Frederick Sheldon,
jedan od prvih rotarijanaca, defi nirao
svoju poruku – He profi ts most who
serves best! (Najviše dobiva onaj tko
najbolje služi). Izaslanici na konferen-

ciji ovu su misao odmah prihvatili
kao idealnu za rotarijanski slogan koji
i danas najbolje odražava smisao i cilj
djelovanja u Rotary pokretu.

Kada je Ben Collins, rotarijanac iz
Minneapolisa predstavio svoj slogan:
«Service not self», Rotary ga je izmije-
nio u « Service about self» (Služenje
ispred sebe) i dodao ga je Sheldono-
vom sloganu. Osnivač Rotaryja na-
ložio je da se klupski statističari, koji
su do tada revno bilježili sve poslove
koje su članovi kluba dogovorili me-
đusobno – maknu s popisa klupskih
dužnosnika, a rotarijanci više nisu
međusobno razmjenjivali poslove.

Kada je 1912. godine na mjestu
predsjednika Međunarodnog Rotary
udruženja Paula Harrisa naslijedio
Glen Mead, organizaciju je nastavio
voditi u tom smjeru. «Rotary je čvrst i
važan most koji iz starog poretka vodi
u novi» - rekao je i preporučio da Ro-
tary pridonese poboljšanju etičnosti
u poslovnom svijetu. Naime, sta-
nje u poslovnoj praksi, piše David C.
Forward, autor knjige «A Century Of
Service», bilo je tako loše da se mo-
ralo reagirati. Mead je smatrao kako
upravo rotarijanci imaju priliku vratiti
povjerenje javnosti u svijet businessa.
Naime, u to vrijeme nije bilo nikakvih

12

zakona koji bi štitili potrošače niti pak
pravila koja bi priječila lažno oglaša-
vanje. U poslu je vrijedilo tek jedno,
nepisano pravilo: Neka kupac bude
na oprezu. Tadašnji rotarijanci su se
doduše, morali pridržavati stare biblij-
ske maksime – Čini drugom ono što
želiš da drugi učine tebi, no, taj prin-
cip profesionalne službe ipak je valja-
lo pobliže odrediti.

Rotarijanci su izmijenili
poslovnu praksu u SAD-u

Nasljednik Glena Meada na mje-
stu predsjednika Rotaryja – Russell
Greiner, stoga je u rujnu 1913. godi-
ne dao u zadaću odboru na čijem je
čelu bio Robert Hunt iz Sioux Cityja
da napiše etički kodeks koji će biti
predstavljen rotarijancima na konfe-
renciji u Houstonu 1914. godine. Mje-
seci su prolazili, a odbor nije učinio
ništa. Ni dva tjedna pred konferenciju
Hunt je bio prisiljen priznati kako od-
bor nema ni slova od etičkog kodek-
sa. Zadaću je preuzeo njegov klupski
prijatelj Jacob R. Perkins. Kada je vlak

kretao iz Iowe, Perkins i njegovih šest
prijatelja počeli su pisati Kodeks, a
posao su završili dok je vlak stigao na
kolodvor u Houstonu. Kodeks je imao
uvod od samo sto riječi a nastavljen
je s 11 jednostavnih etičkih pravila.
Nakon što je usvojen na konferenci-
ji, «rotarijanci su postali ambasadori
boljeg poslovanja». Guy Gundaker,
13. predsjednik Rotary Internationala,
poslovni kodeks rotarijanaca iskoristio
je kao polazište za poslovni kodeks
američkog udruženja restorana, a na-
kon 1922. godine još je najmanje 145
drugih nacionalnih poslovnih asoci-
jacija usvojilo etičke kodekse koji su
se temeljili na rotarijanskim etičkim
principima. To je bila neposredna po-
sljedica utjecaja Rotary pokreta i nje-
govih članova u poslovnom životu
Sjedinjenih Američkih Država. Zahva-
ljujući rotarijancima i rezoluciji koja je
usvojena na konferenciji u Cincinna-
tiju 1916. godine SAD je dobio i prva
pravila koja su regulirala obvezu isti-
nitosti u oglašavanju.

Test 4 pitanja nadilazi granice
i jezične barijere, politike, dogme i
vjerovanja – on je poziv na moral-
no savršenstvo svugdje u svijetu i
nada kako moderni business može
biti iskren i vrijedan povjerenja.
A malo je stvari, složit će se danas
mnogi, potrebnije suvremenom
svijetu od - čestitosti.

Iako su mnogi, pa i viđeniji ro-
tarijanci, primjerice David Shelley u
svojoj knjizi «Zlatni kotač», Taylora
optuživali da je sa svojim testom
prekršio jedan od glavnih principa
rotarijanstva «da Rotary nije religi-

ja niti pak je nadomjestak za nju»,
njegov je test ipak samo osobna
analiza i ne nudi gotove odgovore,
već od nas traži individualnu od-
govornost za donošenje ispravnih
odluka.

«Jednostavno rečeno, veličan-
stven u svojoj snazi i nepobitan u
svojim rezultatima, test 4 pitanja
svijetu nudi uvijek svježu i pozitiv-
nu viziju usred svijeta punog na-
petosti, zbunjenosti i nesigurnosti»
- rekao je Darele Thompsson iz kali-
fornijskog Rotary Cluba Morro Bay.

Poziv na moralno savršenstvo

Rotary International je još
1940. godine odredio ciljeve
profesionalne službe, a svim je
rotarijancima u zadaću dao da:
ohrabruju i potiču visoke etič-
ke standarde u poslu i zvanju,
da prepoznaju vrijednost svih
korisnih zvanja te da poštuju za-
nimanje svakog rotarijanca, kao
prigodu za služenje društvu.

Rotarijanci trebaju poticati

tema broja

rotary magazin 13Godina 3. Broj 4 svibanj 2008.

Etički kompas u najvećoj
gospodarskoj krizi

No, unatoč kakvoj takvoj regulati-
vi, stvari su se ponovo počele drama-
tično mijenjati na lošije početkom ve-
like krize. Doba «dobrog poslovanja»
završeno je krajem 1929. godine.
Sjedinjene Američke Države suočile
su se s recesijom, bankrotima, otpu-

štanjima radnika - cijeli je gospodar-
ski sustav zemlje bio u dubokoj krizi.
Upravo u to vrijeme nastao je Test če-
tiri pitanja, test koji je njegovom auto-
ru poslužio da spasi propali business,
mnogima je pomogao da pronađu
svoj etički kompas, a njegovi principi,
koje je Rotary brzo prihvatio i snažno
popularizirao, postali su njegovo važ-
no obilježje.

Autor 4 pitanja – Herbert J. Taylor,
bio je tvrde njegovi suvremenici po-
duzetan i okretan čovjek, s visokim
moralnim principima. U Chicago do-
lazi iz Oklahome 1925. godine, brzo
napreduje u Jewel Tea Company i pri-
družuje se čikaškom klubu. Dok 1932.
godine čeka promaknuće na mjesto
direktora kompanije, zamolili su ga
da pomogne u spašavanju Club Alu-

Da primjena testa u svakod-
nevnom poslovanju Taylorove
kompanije nije bila jednostavna
pokazuje i često citiran primjer
čikaškog tiskara čiju je ponudu
Taylor ocjenio najboljom. No,
ubrzo se ispostavilo kako se vla-
snik tiskare preračunao za 500
dolara. Taylor je naravno mogao
inzistirati na cijeni iz ponude, no,
iako je njegova kompanija još
uvijek bila u velikim dugovima,
odlučio je platiti više. Svojim je
šefovima rekao: «Sjetite se dru-
gog pitanja – Je li pravedno?».

Sjetite se drugog pitanja

Istraživanja su pokazala kako će tvrtke koje primjenjuju načela
poslovne etike dugoročno – proći bolje

tema broja

14

minum Company, koja je bila na rubu
bankrota. Kompanija je dugovala 400
tisuća dolara više nego što je vrijedila.
Odlučio je prihvatiti izazov, napustio
je vodeće mjesto u staroj kompaniji i
uložio 6 tisuća dolara vlastitog novca
u rizičan poduhvat spašavanja tvrtke
u jeku najžešće krize. Držao je kako je
važan generator gospodarske krize
nemoralnost u poslovnom svijetu, pa
je kao vrlo pobožan čovjek molio za
inspiraciju u sastavljanju kratkih etič-
kih naputaka koji bi koristili njegovim
zaposlenicima. «Trebali smo neko
etičko mjerilo koje bi svi u kompaniji
mogli lako zapamtiti i primijeniti na
ono što mislimo, govorimo i radimo
u odnosu s drugim ljudima» - zapisao
je Taylor, koji je isprva također sasta-
vio izjavu od stotinjak riječi, zatim ju

je reducirao sve dok nije dobio četiri
pitanja koje su ostala nepromijenjena
sve do danas. Svoj etički test prvo je
raspravio sa svojim suradnicima od
kojih je jedan bio rimokatolik, drugi
ortodoksni Židov, treći – prezbiteri-
janac a četvrti kršćanski znanstvenik.
Sva su se četvorica složila da principi
testa ne samo da odgovaraju postu-
latima njihovih vjera, već predstavlja-
ju primjer ponašanja u poslovnom, ali
i privatnom životu. Zahvaljujući svojoj
dubokoumnoj jednostavnosti test je
postao temelj za donošenje odluka u
njegovoj kompaniji, no, Taylora je još
uvijek brinulo hoće li test funkcionira-
ti i u stvarnom svijetu. «Kada bih do-
slovce slijedio tvoj test, umro bih od
gladi. Mislim da je tvoj test neprimje-
njiv kada je posao u pitanju» - rekao
mu je neki odvjetnik, svjestan kako
takav etički sustav koji poziva na ži-
vot u istini a postupanja vrednuje na
temelju dobrobiti za druge, može biti
prilično nezgodan za one koji poku-
šavaju uskladiti poštenje i ambiciju.

O Taylorovom testu se stoga puno
promišljalo i raspravljalo. Neki su u te-
stu 4 pitanja vidjeli tek «jednostavnu
fi lozofi ju sumnjive vrijednosti, kontra-
diktornog značenja i nerealnog stre-
mljenja» - piše David Forward u «A
Century of Service». No, zahvaljujući

testu počelo se raspravljati o motivi-
ma i ciljevima pojedinca.

Rotary preuzima
Taylorov test

«Nekima se povraća od tolikog
poštenja i istine u tom testu» - pisale
su novine, pa ipak u Taylorovoj kom-
paniji on se striktno primjenjivao.
Kompanija koja je trgovala kućnim
potrepštinama iz svojih je oglasa pri-
mjerice, potpuno izbacila superlative
– najbolji, najveći, najkvalitetniji, koji
su zamjenjeni stvarnim opisima pro-
izvoda, a iz reklama i oglasa izostav-
ljeni su i tada uobičajeni komentari
o konkurenciji. Test je u kompaniji
postao vodič u svim aspektima po-
slovanja i ubrzo je počeo donositi
rezultate. U tvrtki je stvorena klima
povjerenja i dobre volje između do-
bavljača, kupaca i zaposlenika. Iako
poslovne odluke temeljene na testu
4 pitanja nisu uvijek bile na dobrobit
tvrtke, Taylorova kompanija polako se
počela poslovno oporavljati. Do 1937.
tvrtka je uspjela otplatiti sve dugove,
a u sljedećih 15 godina svojim je di-
oničarima isplatila više od milijun do-
lara dividende. Test se ipak pokazao
primjenjivim u poslovnom svijetu,
pa je 1942. godine direktor Rotary
Internationala Richard Vernor sugeri-
rao da Rotary preuzme Taylorov test,
što se službeno dogodilo početkom
sljedeće godine. Od tada je test 4
pitanja važan dio službe u Rotaryju i
vitalni dio sva četiri pravca služenja u
Rotaryju. Herb Taylor, koji je predsjed-
nikom Rotary Internationala postao
1954. godine, na pedesetu obljetni-
cu Rotary pokreta, dao je Rotaryju
autorska prava na svoj test koji ni da-
nas nije izgubio društvenu korisnost.
Danas je preveden na više od stotinu
jezika, a kao vrhunski moralni kodeks
čovječanstva test 4 pitanja postavljen
je i na Mjesecu.

Primjena testa 4 pitanja i dono-
šenje poslovnih odluka u skladu s
visokoetičkim principima nije bila
poslovno uspješna samo za kom-
paniju Herba Taylora. I kasnija su
istraživanja pokazala kako će tvrtke
koje primjenjuju načela poslovne
etike dugoročno – proći bolje. Tako
recimo dr. Stephen Young, global-
ni izvršni direktor Okruglog stola
iz Cauxa, međunarodne mreže vr-
hunskih industrijskih lidera, u svojoj
knjizi «Moralni kapitalizam – mi-
renje privatnog interesa s javnim
dobrom» piše: «Profesori John P.
Kotter i James L. Heskett s Poslovne
škole na Harvardu otkrili su da su

kompanije s usađenom kulturom
poštivanja kupaca, zaposlenika i di-
oničara tijekom 11 godina znatno
nadmašile učinkom kompanije koje
ne posjeduju takvu kulturu ponaša-
nja. Uspješnije kompanije povećale
su cijenu svojih dionica za 901 po-
sto, dok su manje uspješne kompa-
nije povećale cijenu dionica za 74
posto. Čisti dohodak porastao je za
756 posto u uspješnim kompanija-
ma, a u ostalim samo za 1 posto».

I ranije studije, ali i recentne, po-
kazuju kako se ipak isplati biti eti-
čan te kako poslovni uspjeh autora
testa 4 pitanja nije bio slučajan.

Etične kompanije su uspješnije Službe zvanja

Rotary International je pro-
glasio Mjesec Službe zvanja u
listopadu, kako bi potaknuo još
veću aktivnost članova i njihovih
klubova u toj vrsti služenja.

Među aktivnostima kojima
bi klubovi trebali obilježiti Mje-
sec Službe zvanja je i promocija
etičkih principa u javnosti, ali i
posebna posvećenost prijemu
novih članova i popunjavanju
praznih profesionalnih razreda.

Listopad – Mjesec
Službe zvanja

tema broja

rotary magazin 15Godina 3. Broj 4 svibanj 2008.

U Službi zvanja (Vocational Ser-
vice), kojom Rotary podržava oblik
služenja u svim profesijama, tri su
temeljne sastavnice. To su sljeđenje
i promicanje najviših etičkih prin-
cipa u svim zvanjima, uključujući i
vjernost te povjerenje u zaposleni-
ke, poslodavce i suradnike, te pošte-
ni odnos među njima i među kon-
kurentima, prema javnosti i prema
svima koji sudjeluju u poslovnom
odnosu. Zatim je to prepoznavanje
vrijednosti za društvo svih korisnih
zanimanja te naposljetku korištenje
profesionalnog potencijala za rješa-
vanje problema i potreba u društvu.

Rotary International pritom
ističe kako je Služba zvanja odgo-
vornost Rotary kluba, ali i članova.
Uloga kluba je pritom da potakne
i implementira ciljeve svojim pri-
mjerom te da razvije projekte koje
svojom profesionalnom kompeten-
cijom pomažu članovi kluba.

Članovi Rotary klubova pak ima-
ju ulogu da u poslu i zvanju primje-
njuju rotarijanske principe te da se
u klubovima odazovu radu na pro-
jektima koje je klub razvio.

Zakonodavno vijeće Rotary In-
ternationala (CoL) je 1989. godine
usvojilo deklaraciju Rotarijanac u
poslu i zvanju. U njoj se tako navo-
di: «Kao rotarijanac posvećen sam
svom poslu i svom zvanju – od
mene se očekuje da svoj poziv pre-
poznam kao još jednu mogućnost
za služenje, da budem vjeran slovu
i duhu etičkog kodeksa mog poziva,
zakonima zemlje i moralnim stan-
dardima zajednice, da radim u svo-
joj najboljoj moći za dostojanstvo
svog zvanja, za promociju najviših
etičkih standarda u pozivu koji sam
odabrao» te se preporuča: «Bit ću
pošten prema mojim zaposlenici-
ma, mojem poslodavcu, svojim ko-
legama i konkurentima, strankama
i javnosti te prema svima s kojima
sam u poslovnom ili stručnom od-
nosu».

Deklaracija traži od rotarijanaca
i poštovanje prema svim poslovima
ili aktivnostima od koristi za zajed-
nicu te poštovanje prema mladima,
kojima valja pružiti mogućnost, te
rad na poboljšanju kvalitete života u
zajednici. Prema deklaraciji Rotarija-
nac u poslu i zvanju obavezali smo

se da ćemo biti časni u oglašavanju
te u svim javnim stvarima koje se
tiču našeg posla ili profesije.

U posljednjoj, osmoj točki De-
klaracije stoji: «Od prijatelja rotari-
janca ne traži niti pak daj prednost
ili privilegiju u poslovnom ili profe-
sionalnom odnosu koju ne bi dao i
drugima».

Vijeće je ovu deklaraciju dopuni-
lo 2004. godine rezolucijom kojom
se rotarijanci obvezuju na posveće-
nost služenju za opće dobro koja će
drugima biti za primjer, a klubovima
je preporučeno da u svoje članstvo
pozivaju ljude koji su u zajednici pri-
mjer visokih etičkih standarda.

Rotary klubovi u okviru Službe
zvanja imaju zadaću razvijati projek-
te na korist zajednici, među kojima
bi trebali biti primjerice, i projekti u
kojima bi sudjelovali umirovljeni čla-
novi, te projekti vezani uz prosvjeći-
vanje, profesionalnu orijentaciju ili
pak uz cjeloživotno obrazovanje.

Rotary International pritom
napominje kako je Služba zvanja
ograničena tek domišljatošću rota-
rijanaca.

«Od prijatelja ne traži privilegiju»

tema broja

16

rotary uvodnik

Rotary ostvaruje
čudo

Rotary kreće u završni obračun s dječjom paralizom

Paul Harris je s bolesničke postelje
1940. godine pisao delegatima svjet-
ske konferencije u Havani – «Najbolji
način da se povjeruje u čudo je uči-
niti čudo, a Rotary je čudo». «Čuda»
su u Rotaryju počela od samog po-
četka, pratila su njegov rast i razvoj,
a i danas su dio Rotaryja. Čudom bi
se u neku ruku mogao nazvati i rast
Rotaryja u Hrvatskoj, tijekom druge
polovice ove rotarijanske godine. Po-
velju Rotary Internationala primilo je
čak 5 klubova, a do kraja lipnja najav-
ljena su još najmanje četiri. U samo
šest mjeseci broj se Rotary klubova u
našoj zemlji povećao – za trećinu! A
još se nekoliko osnivačkih momčadi
već sastaje i započinje rad u novim

klubovima. Ugled i rast Rotary pokre-
ta u našoj zemlji pohvalio je i pred-
sjednik Republike Hrvatske Stjepan
Mesić na susretu s rotarijancima 23.
travnja, kada mu je uručena i poziv-
nica na konferenciju Districta 1910.
Članovi organizacijskog odbora na
čelu s prijateljem Marijanom Bulatom
kraju privode pripreme za organiza-
ciju distriktne konferencije koja bi u
Zagrebu trebala ugostiti tristotinjak
rotarijanaca iz našeg distrikta. Snaž-
ni polet osjeća se i među klubovima
koji nalaze «nove načine za služenje
u zajednici». Dva su kluba baš ovog
proljeća zaključili višegodišnje projek-
te – RC Hvar nabavku CT uređaja, a
RC Bjelovar kupnju vrijednog glasovi-

ra, a u pripremi su novi projekti, akcije
i druženja.

U ovom broju magazina prilozi-
ma su se javili i rotarijanci iz Bihaća,
Ljubljane i Subotice. I ovi izvještaji
svjedoče kako je na cijelom područ-
ju našeg distrikta vrlo živo. Prijatelji-
ce i prijatelji iz Districta 1910 već su
prihvatili i sudjelovanje u još jednom
čudu Rotaryja – izazovu od sto mili-
juna, kojim će se osigurati sredstva za
konačnu pobjedu nad dječjom para-
lizom.

Čuda su u Rotaryju moguća zato
što se Rotary, kako je zapisao njegov
osnivač Paul Harris, «temelji na vječnoj
i neuništivoj stijeni prijateljstva, toleran-
cije i društvene korisnosti».

I. Čolaković

rotary magazin 17Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Prvi projekti - za veću
sigurnost u prometu

Obnovljen rad Rotaryja u Slavonskom Brodu

Na tradiciji Rotary Cluba Slavonski
Brod, koji je osnovan još 9. prosinca
1935. godine, ove je godine obnovljen
rad kluba, a iako je klub čarteriran u ve-
ljači, prijatelji iz Broda već služe zajed-
nici kroz projekte kojima nastoje pove-
ćati sigurnost u prometu na području
Slavonskog Broda.

Na charter svečanosti koja je odr-
žana u subotu, 23. veljače, povelju
Rotary Internationala predsjedniku RC

Slavonski Brod Đuri Tunjiću uručio je
guverner Districta 1910 Anton Hilscher,
zaželjevši prijateljima u Brodu uspješan
rad i promicanje rotarijanske ideje u
tom dijelu Slavonije, a dobrim željama
pridružili su se i prijatelji iz kumskog –
Rotary Cluba Osijek, kum kluba – pri-
jatelj Vladimir Zobundžija iz RC Osijek,
te predstavnici gotovo svih klubova u
zemlji, ali i iz susjedne Bosne i Herce-
govine (RC Brčko i RC Tuzla) te iz Srbije

(RC Subotica i RC Sombor). Posebno je
impresivni trenutak charter svečanosti
bio nastup prijatelja Lazara Markovića
iz RC Subotica koji je prijateljima u Bro-
du predao njihov nekadašnji klupski
simbol – brončani svjetionik prijerat-
nog Rotary Cluba Slavonski Brod kojeg
su prijatelji iz Vojvodine čuvali svo to
vrijeme da bi ga na charteru ponovo
vratili matičnom klubu.

«Ovo je pravi primjer rotarijanstva
i promicanja boljeg razumjevanja i pri-
jateljstva – rekao je na svečanosti gu-
verner Hilscher dodavši kako će klub
u Slavonskom Brodu biti most prema
Rotary klubovima u susjednim zemlja-
ma – Bosni i Hercegovini te Srbiji.

«Naš je klub, kao prvi projekt u za-
jednici, odlučio raditi na poboljšanju
sigurnosti u prometu, pa financiramo
postavljanje trake za zvučno upozora-
vanje vozača na pješačkim prijelazima,
a paralelno ćemo raditi i na prilagodbi
pješačkih prijelaza za osobe s poseb-
nim potrebama. Planiramo i projekt
stipendiranja učenika i studenata, i
vjerujemo kako ćemo opravdati visoki
ugled koji Rotary uživa u svijetu – re-
kao je predsjednik RC Slavonski Brod
Đuro Tunjić i dodao kako su na aukciji
slika, koja je održana na svečanoj ve-
čeri prikupljene 52 tisuće kuna koje će
prijatelji u Brodu namijeniti projektima
u zajednici.

Rotarijanske značke na Charter sve-
čanosti primili su – Đuro Tunjić, Antun
Stoić, Antun Stuparević, Dalibor Pu-
dić, Damir Hećimović, Darko Antulov,
Darko Junačko, Đeiti Prvulović, Đuro
Šarić, Dražen Kozak, Ivan Krajinović,
Marijan Baranović, Mato Vladić, Nenad
Čer, Otmar Rubin, Ranko Simić, Željko
Devčić, Željko Josip Kurkutović i Zlatko
Bagarić.

18

rotary aktivnosti

Pola milijuna
za nabavku pasa vodiča

Svečanost prijema u Rotary Inter-
national prvog od tri novoosnovana
zagrebačka Rotary kluba – Rotary
Cluba Zagreb – Kaptol, upriličena je u
hotelu Regent Esplanade, u utorak, 12.
veljače.

 Povelju Rotary Internationala pred-
sjedniku RC Zagreb – Kaptol Zvonku
Mesiću predao je guverner Anton Hils-
cher, koji je tom prilikom podsjetio na
visoke etičke principe Rotaryja, poseb-
no se osvrnuvši na rotarijanska četiri
pitanja i obveze koje time prihvaćaju
rotarijanci.

O izazovima koji se postavljaju
pred rotarijance na svečanosti je govo-
rio i kum kluba Ivo Husić iz RC Zagreb,
a da je 26 članova novog zagrebačkog
kluba već prihvatilo izazov služenja u
zajednici pokazuje i projekt kojim će

pomoći slijepim i slabovidnim osoba-
ma s područja Grada Zagreba.

Rotary Club Zagreb – Kaptol iste
je večeri u Koncertnoj dvorani Vatro-
slav Lisinski organizirao veliki dobro-
tvorni koncert na kojem su nastupili
naši najpopularniji glazbenici – Oliver
Dragojević, Zlatan Stipišić Gibonni i
Tedi Spalato. Puna dvorana iskreno je
uživala u njihovom nastupu i iskrenim
pljeskom zahvalila glazbenicima koji su
«dalmatinskom pismom ugrijali dušu
metropole».

Na dobrotvornom koncertu priku-
pljeno je gotovo 500 tisuća kuna koje
će Klub namijeniti za nabavku i obuku
8 pasa vodiča za slijepe i slabovidne
osobe.

Značku Rotary Internationala na
charter svečanosti primili su: Otto Ba-
rić (Arhitektura), Zvonko Biljecki (Ge-

omatika), Romano Bolković (Mediji),
Boris Centner (Bankarstvo), Ivica Čačić
(Turizam), Krešimir Dretar (Lasing), Hr-
voje Filipović (Prehrambena industrija),
Mladen Gajski (Odvjetništvo), Dali-
bor Hatić (Ekologija), Mladen Hrgarek
(Savjetovanje), Juraj Hrvačić (Mediji),
Mislav Jelić (Medicina- ortopedija),
Gordan Kožulj (Sport), Vatroslav Kuliš
(Slikarstvo), Zvonko Mesić (Građevinar-
stvo), Roberto Motušić (Financije), Tahir
Mujčić (Književnost), Rajko Ostojić (Me-
dicina-gastroenterologija), Josip Pala-
dino (Medicina-neurokirurgija), Miro-
slav Plišo (Odvjetništvo), Zvonko Radić
(Farmacija), Darko Radišić (Konditorska
industrija), Aljoša Roksandić (Marke-
ting i komunikacije), Danijel Rosen-
zweig (Stomatologija), Dalibor Stošić
(Kiparstvo) i Željko Vukmirica (Dramska
umjetnost).

Rotary Club Zagreb – Kaptol

rotary magazin

rotary magazin

19Godina 3. Broj 4 svibanj 2008.

20

rotary aktivnosti

U velikoj rotarijanskoj obitelji
i Rotary Club Zagreb – Sljeme

Čarteriran i Rotary Club Zagreb - Sljeme

Zagreb i Hrvatska dobili su u subotu,
19. travnja, novi Rotary klub – RC Zagreb
– Sljeme, a kako je na charter svečanosti
u hotelu Westin istaknuo njegov pred-
sjednik Dubravko Lepušić, ovaj će novi
zagrebački klub posebno biti posvećen
projektima usmjerenim prema očuva-
nju i zaštiti okoliša te promoviranju svi-
jesti o potrebi povećane brige o prirodi i
sredini u kojoj živimo.

«Sam naziv kluba – Zagreb Sljeme,
obvezuje sve članove da se brinu o
Medvednici, Zagrebu i široj okolici. Pot-
poru projektima zaštite i revitalizacije
Medvednice, aktualno sudjelovanje u
radnim akcijama, promidžbenim aktiv-
nostima te u osposobljavanju i odgoju
usmjerenom prema očuvanju okoliša i
prirodnih resursa naš klub smatra svo-
jom obvezom – naglasio je predsjednik
RC Zagreb – Sljeme.

No, Rotary Club Zagreb – Sljeme je
već i prije svečanosti na kojoj je guver-
ner Districta 1910 Anton Hilscher pred-
sjedniku Lepušiću uručio povelju Rotary

Internationala, prikupio vrijednu donaci-
ju za udrugu IDEM koja brine o djeci s
posebnim potrebama.

«Za sve članove našeg kluba to je
bio poticaj za daljnji rad, pa će i nada-
lje RC Zagreb – Sljeme svoje djelovanje
usmjeriti ponajprije prema pomaganju
mladima – onima koji imaju posebne
potrebe te darovitim mladim ljudima
kojima treba pomoći da svoj dar poka-
žu, darovitim mladim sportašima, umjet-
nicima i svima onima kojima je naša
pomoć potrebna. Iako su mladi stavljeni
u središte zanimanja RC Zagreb – Slje-
me, koristit ćemo svaku priliku da se
aktivnostima kluba djeluje na dobrobit
zajednice – rekao je predsjednik ovog,
najmlađeg zagrebačkog kluba, posebno
zahvalivši kumu kluba, prijatelju Mitku
Naumovskom, past predsjedniku kum-
skog kluba – RC Zagreb Centar.

Na charter svečanosti, koja je pro-
tekla u lijepoj atmosferi rotarijanske su
značke primili – Dubravko Lepušić (Me-
dicina), Branimir Iveković (Odvjetništvo),

Davor Dabinović (Strojarstvo), Krešimir
Lipovšćak (Računovodstvo), Fikret Nasić
(Strojarstvo), Dražen Petrović (IC tehno-
logija), Novak Ražnatović (Strojarstvo),
Zoran Vrcan (Bankarstvo), Davor Alabu-
rić (Računovodstvo), Ljiljana Mevorah
Čokljat (Javna državna služba), Željko Tu-
fekčić (Državna služba), Branimir Jerneić
(Državna služba), Alen Ordulj (Promet),
Darinko Marković (Turizam), Renata Mu-
hek (Računovodstvo), Dubravko Škare
(Trgovina), Željka Mrkša (Obrazovanje),
Ivan Pejić (Enologija), Vojka Zgombić Po-
pović (Stomatologija), Ivan Kovač (Mar-
keting), Zvonimir Šoštar (Javna gradska
služba), Renee Ivin (Diplomacija) i Stje-
pan Šafran (Proizvodnja).

U Rotary Clubu Zagreb – Sljeme
posebno su ponosni što nastavljaju tra-
diciju svog kumskog kluba i u članstvo
uključuju žene i pritom ističu kako njiho-
ve «članice svojom aktivnošću, idejama i
senzibilitetom daju dodatnu kvalitetu
radu kluba».

rotary magazin 21Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Prva akcija -
uređenje dječjeg igrališta

Čarteriran i Rotary Club Karlovac – Dubovac

«U rotarijanskoj povijesti Karlovca
današnjim charterom Rotary Cluba
Karlovac – Dubovac pridodajemo i
treću godinu za pamćenje. Prva je bila
1935. godina, kada je prvi puta ute-
meljen Rotary Club Karlovac, druga je
1993. godina, kada je obnovljen rad
karlovačkih rotarijanaca, a sada, u 2008.
godini, članovi RC Karlovac – Dubo-
vac žele nastaviti pružati humanitarne
usluge, poticati visoke etičke principe u
svim zvanjima te pomoći graditi dobru
volju, prijateljstvo i mir u svijet – rekla
je predsjednica Rotary Cluba Karlovac
– Dubovac Vesna Vyroubal na charter
svečanosti ovog kluba 5. travnja.

Ona je pritom podsjetila kako je
novi klub ime dobio po starom gradu
Dubovcu, gdje je 10. listopada 1993.
godine održan prvi sastanak njihovog

kumskog kluba – Rotary Cluba Karlo-
vac te je istakla i kako će prvi klupski
projekt biti vezan uz Dubovac, jer novi
karlovački klub planira opremiti igra-
lište dječjeg vrtića upravo u tom kar-
lovačkom naselju. Zahvalivši, kako je
istakla, «predanom i vrijednom» kumu
kluba – prijatelju Darku Capanu, pred-
sjednica RC Karlovac – Dubovac svoje
je obraćanje efektno završila riječima
književnice George Eliot: «Zašto živimo,
ako ne zato da bismo jedni drugima ži-
vot učinili manje teškim?».

Novi karlovački klub je za razliku
od kumskog – RC Karlovac, mješoviti
klub, a na charter svečanosti značke
Rotary Internationala primili su – Vesna
Vyroubal (Obrazovanje), Vladimir Bašić
(Umjetnost), Ivan Bažant (Stomatologi-
ja), Željko Belavić (Građevina), Krešimir

Benčić (Veleprodaja), Zdenka Bukov-
čan (Financije), Srećko Curman (Veteri-
na), Boris Ferkula (Automatika), Krešimir
Galjer (Strojarstvo), Ervin Jančić (Me-
dicina), Marija Janžetić (Graditeljstvo),
Anđelka Krajačić (Prodaja i marketing),
Davor Krčevski (Elektronika), Snježana
Mamuzić (Bankarstvo), Hrvoje Mates
(Medicina), Biserka Matešić (Izdavaš-
tvo), Amirudin Talakić (Medicina), Da-
vor Vučković (Osiguranje), Jadranka
Zmajlović (Računovodstvo) i Blanka
Žaja (Bilježništvo).

Predstavnici hrvatskih klubova koji
su se odazvali na charter svečanost
novog karlovačkog kluba posebno
ističu uzornu organizaciju rotarijanske
svečanosti u Karlovcu.

22

rotary aktivnosti

Mladi i obrazovanje
– u središtu aktivnosti

Rotarijanskoj obitelji pridružio se i RC Zagreb – Medvedgrad

U Muzeju Mimara upriličena je u su-
botu, 1. ožujka, svečanost na kojoj je u
članstvo Rotary Internationala primljen
novi zagrebački klub – RC Zagreb –
Medvedgrad.

«Nastavši na inicijativu kumskog
kluba Zagreb – Gradec i velikim zalaga-
njem njihovog člana – prijatelja Duška
Čorka, stvorili smo krug novih prijate-
lja, započeli smo se sastajati srijedom u
hotelu The Regent Esplanade i našem
klubu odabrali ime. Odlučili smo se za
ime Medvedgrad – simbol stoljetne
hrvatske tradicije i povijesti, ime starog
grada na obroncima Medvednice, koji
nakon obnove simbolično i dalje bdije
nad našim Zagrebom – istaknuo je na
charter svečanosti predsjednik Rotary
Cluba Zagreb – Medvedgrad Nenad
Debrecin i najavio kako će njihove glav-
ne dobrotvorne akcije biti usmjerene

prema pomoći u zdravstvu, potpori u
obrazovanju i pomoći siromašnima.

 «Naše djelovanje bit će naj-
korisnije osobama koje su u neravno-
pravnom položaju u društvu. Budući da
je obrazovanje jedna od temeljnih vri-
jednosti, humanitarnu aktivnost ćemo
usmjeriti prema talentiranoj i ambicio-
znoj djeci čije obitelji ili sredine nisu u
stanju pratiti njihov napredak – rekao je
predsjednik RC Zagreb – Medvedgrad.

Uspješan rad novom klubu je na
charter svečanosti zaželio guverner
Anton Hilscher koji je predsjedniku De-
brecinu predao povelju Rotary Interna-
tionala, a dobrim su se željama pridružili
i predstavnici naših Rotary klubova koji
su toga dana sudjelovali na predsjed-
ničkoj konferenciji u Zagrebu.

Na charter svečanosti rotarijanske
značke primili su – Nenad Debrecin

(Znanost), Zoran Bogdanovič (Industrija
alkoholnih pića), Damir Boras (Znanost),
Vladimir Borić (Medicina), Branko Cindro
(Izdavačka djelatnost), Hrvoje Čeović
(Proizvodi široke potrošnje), Matija De-
dić (Glazba), Ivan Doroghy (Umjetnost
i obrazovanje), Tomislav Galović (Proi-
zvodnja hrane), Ivica Grbac (Znanost),
Igor Grgičević (Bankarstvo), Damir Hor-
vat (Poslovne usluge), Stipislav Jadrijević
(Medicina), Teo Jašić (Poslovno savjeto-
vanje), Ivan Juraga (Znanost), Mladen
Juričić (Glazba), Nikša Luetić (Inženjerske
usluge), Damir Markučić (Znanost), Ne-
diljko Matić (Bankarstvo), Ivan Mišetić
(Zračni promet), Luka Mjeda (Dizajn),
Vedran Mornar (Znanost), Tomica Pusti-
šek (Bankarstvo), Željko Sutlić (Medicina)
i Mladen Vukmir (Pravo).

rotary magazin

rotary magazin

23Godina 3. Broj 4 svibanj 2008.

24

rotary aktivnosti

Klupski se simbol

vratio kući

Prijatelji iz Subotice iznenadili RC Slavonski Brod vrijednim darom

Na charter svečanosti Rotary Cluba
Slavonski Brod, 23. veljače, prijatelj Lazar
Marković, povjerenik guvernera distrikta
za Hrvatsku, uručio je kao predstavnik
RC Subotica predsjedniku kluba do-
maćina - Đuri Tunjiću, između ostalog
i poklon koji je privukao veliku pažnju
prisutnih – svjetionik s ugraviranim ime-
nom slavonskobrodskog kluba.

«Past president našeg kluba Lajčo
Mamužić (predsjednik 2001-2002. go-
dine), je prije otprilike 5-6 godina, pot-
puno slučajno u jednoj kući u Subotici,
kod svojih poznanika, koji nemaju nika-
kve veze s Rotaryjem niti puno o njemu
znaju, primijetio predmet koji mu je pri-
vukao pažnju. Inače, domaćinima je slu-
žio da spriječi zatvaranje vrata u slučaju

propuha! Taj predmet je bio ništo drugo
do znak predratnog Rotary Cluba Sla-
vonski Brod i predstavlja kulu-svjetionik
sa simbolom grada, gdje je podnožje
u stvari rotari kotač s ispisom - ROTARY
CLUB SLAVONSKI BROD. Ovaj znak izli-
ven u bronci, visine je oko 15 centime-
tara, a podnožje mu je promjera oko 10.
Težak je pak oko 400 grama. Kao pravi
rotarijanac odmah je zamolio domaćine
da mu taj predmet daju, a on je njima
dao neki drugi - da posluži svrsi. Kada je
RC Subotica 2006. godine uspostavila
odnose s Rotary Clubom Osijek, tadaš-
njem predsjedniku osječkog kluba, ina-
če kumu RC Slavonski Brod - Vladimiru
Zobundžiji, rekao je svoju malu tajnu.
Ponovo čarteriranje Rotary Cluba Sla-
vonski Brod je bila idealna prilika da se
poklon preda onome kome je i pripa-
dao» - rekao je prijatelj Lazar Marković,
koji je u Rotary Clubu Subotica pred-
sjedničku dužnost obnašao u rotarijan-
skoj godini 2004./2005.

«Kako se taj predmet našao u Su-
botici, zaista se ne zna. Vjerojatno za
vrijeme ili neposredno nakon Drugog
svjetskog rata. Bitno je da ga je našao
pravi rotarijanac, da je prepoznao značaj
i veliku vrijednost i simboliku predmeta
i da je došao u ruke ljudi koji nastavljaju
tradiciju predratnog Rotary Cluba Sla-
vonski Brod, koji je osnovan 17. lipnja
1935. godine, čarteriran 15. veljače1936.
godine, a prestao je s radom početkom
2. svjetskog rata - 1941. godine. Ovaj
događaj je još jedan dokaz da rotari-
janstvo ne poznaje granice - zaključio
je ovu lijepu rotarijansku priču prijatelj
Lazar Marković.

rotary magazin 25Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Rotary Club Subotica je peti klub
koji je osnovan u Kraljevini Jugoslaviji.
Po broju članova, a posebno po svo-
jim humanitarnim akcijama spadao je
u sam vrh klubova 77. jugoslovenskog
distrikta.

Ideja o osnivanju Rotary Cluba u
Subotici potekla je od inženjera Koste
Petrovića, šefa Građevinskog odeljenja
grada Subotice, koji je 4. lipnja 1929.
godine u tu svrhu stupio u vezu s eu-
ropskim sekretarijatom Rotary Interna-
tionala u Zürichu. Ideja je realizirana uz
pomoć Rotary Cluba Beograd do kraja
1929. godine. Sjednica pripremnog ko-
miteta za osnivanje Rotary kluba u Su-
botici održana je u nedjelju, 10. stude-
nog 1929. godine.

Inauguracija (osnivačka skupština)
subotičkog Rotary kluba izvršena je u
noći s 24. na 25. svibnja 1930. na Pali-

ću, u okviru velike svečanosti na kojoj je
sutradan upriličena zajednička charter
proslava novosadskog i osječkog Rotary
kluba. Inauguraciju je, u prisustvu zastu-
pnika Rotari klubova Beograd, Novi Sad,
Osijek i Zagreb izvršio rotarijanac Alek-
sandar Šturm, član Rotary kluba Beč,
kao izaslanik Rotary Internationala. Iste
godine Rotary Club Subotica dobio je i
svečanu povelju o pravu svog postanka
(Charter) na velikoj proslavi upriličenoj
10. prosinca 1930. iz ruku rotarijanca M.
B. Gerbela, člana Rotary Cluba Beč, kao
izaslanika RI-a. Rotary Club Subotica u
Rotary Internationalu je zaveden pod
rednim brojem 3347.

Prvi predsjednik kluba bio je inž. Mi-
lan Manojlović, a tajnik dr. Miloš Pavlo-
vić.

Najveći broj članova, trideset i četiri,
klub je imao pred 2. svjetski rat, u rotari-
janskoj 1940./41. godini.

Reosnivačka skupština Inicijativne
grupe za reosnivanje RC Subotica odr-
žana je 17. lipnja 1997. godine u restora-
nu Inkognito u Ulici Huga Badalića broj
3, s početkom u 20 sati. Reosnivačkoj
skupštini prisustvovalo je 26 članova iz

Subotice, 6 članova iz kumskog kluba
Novi Sad, na čelu s predsjednikom Mi-
omirom Šećerovim i jednim članom RC
Segedin Petrom Konenom, sinom prije-
ratnog subotičkog rotarijanca.

Za prvog predsjednika izabran je
Đorđe Petričević, liječnik - ortoped, za
budućeg predsjednika Josip Šušnjar,
dipl. ekonomist, za tajnika i klupskog
ceremonijara prof. dr Toma Krmpotić, za
blagajnika, rizničara i čuvara trezora Su-
zana Konen, a za suradnju s drugim klu-
bovima i međunarodnu suradnju dipl.
Ing. Duško Guslov.

Klub je 16. prosinca 1997. obavije-
šten da je postao punopravni član Me-
đunarodne organizacije Rotary.

Charter proslava je upriličena 4.
travnja 1998. godine, u Velikoj većnici
Gradske kuće u Subotici, u prisustvu
240 uzvanika, kada je klubu uručena i

povelja o prijemu u Rotary International
te značke svim članovima kluba.

Danas RC Subotica ima 32 člana.
Od reosnivanja klub je djelovao u svojoj
sredini, organizirajući niz humanitarnih,
kulturnih i drugih akcija. Najznačajnija
humanitarna akcija kluba je tradicional-
na manifestacija “Plodovi humanosti”
koja se održava okviru turističke Mani-
festacije “Berbanski dani” na Paliću. Ro-
tary Club Subotica sredstva prikupljena
raznim humanitarnim akcijama kao
pomoć usmjerava Zdravstvenom cen-
tru Subotica, Dečjoj ustanovi “Kolevka” i
drugim organizacijama i udruženjima u
Subotici.

Već deset godina subotički rotarijan-
ci gostima ove manifestacije pripremaju
jela s roštilja i piće. Tijekom prethodnih
deset godina, članovi Rotary Cluba Su-
botica su za njih na Paliću pripremili više
od 40.000 porcija hrane i više od sto ti-
suća različitih napitaka. Već godinama
Rotary Club Subotica pomaže Udruže-
nje za slušno oštećena lica, Udruženje
slepih i slabovidih, Udruženje dijabeti-
čara, Udruženje obolelih od dečje i ce-
rebralne paralize, Udruženje obolelih od

multipleskleroze, Udruženje distrofi čara,
Kulturni centar Roma i druge ustanove
i organizacije.

U okviru kluba od 1999. godine,
djeluje i vrlo aktivan i uspješan Rotaract
Club Subotica, koji danas broji blizu tri-
deset članova.

Rotary Club Subotica spada u sam
vrh klubova u Republici Srbiji. To potvr-
đuje i činjenica da naši pojedini članovi
imaju i visoke funkcije u Distriktu. Tako
je brat Velimir Stefanović tri godine za-
redom bio asistent guvernera za sje-
vernu Vojvodinu, a sada obavlja fukciju
pomoćnika guvernera za članstvo. Brat
Imre Kern je asistent guvernera za sje-
vernu Vojvodinu, brat Tivadar Tot i brat
Lazar Marković su povjerenici guvernera
za suradnju s klubovima u Mađarskoj i
Hrvatskoj.

Velika pažnja u klubu se poklanja i
međunarodnoj suradnji. Od reosnivanja,
klub ima vrlo dobre odnose s mnogim
klubovima u Mađarskoj, Rumunjskoj, a
od 2006. godine počela je i vrlo dobra
i iskrena suradnja s Rotari klubom iz
Osijeka, da bi se od ove godine proširila
i na RC Slavonski Brod, sa željom da se
i dalje širi i unaprjeđuje s klubovima iz
Republike Hrvatske.

Rotary Club Subotica je bio kum-
ski klub Rotary Clubu Kula (charteriran
2005.) i Rotary Clubu Bačka Topola (re-
charteriran 2007. godine), zajedno s
Rotary Clubom Kikinda je kumski klub i
Rotary Clubu Senta (charteriran 2006.),
a u toku je kumska priprema za charte-
riranje Rotary Cluba Pančevo - Mihajlo
Pupin.

Kao multietnički klub, s razvijenom
tolerancijom i poštovanjem različitosti,
međusobnim prijateljstvom i visokim
moralnim i drugim kvalitetima članstva,
RC Subotica se humantiranim i ostalim
aktivnostima svrstao u sam vrh klubova
u zemlji. Danas Rotary Club Subotica
predstavlja skup uglednih i uspješnih
ljudi koji, ponosni na sredinu i grad u
kojem žive, svojim aktivnostima nastoje
oplemeniti svakodnevni život i pomoći
svima kojima je pomoć neophodna.

U samom vrhu

Rotary Club Subotica

Lazar Marković

26

rotary aktivnosti

Rotary Club Ljubljana

Dobrotvorni Koncert sv. Nikole jed-
na je od središnjih dobrotvornih aktiv-
nosti Rotary Cluba Ljubljana, jednog od
najstarijih od gotovo 40 slovenskih Ro-
tary klubova. U suradnji s RTV Slovenija
Koncert sv. Nikole organizira se od 1993.
godine i njime se pokušava upozoriti na
probleme koji su potisnuti na margine.
Diljem Slovenije, naime, djeluju instituci-
je koje svoju misiju obavljaju bez medij-
ske pozornosti i zato ostaju odgurnute i
od pozornosti donatora. Koncert svetog
Nikole večer je glazbene umjetnosti i
dobrotvornosti koja se tradicionalno
održava u Grand Hotelu Union u Lju-
bljani, a uživo ga prenosi TV Slovenija na
svojem prvom programu.

»Model dobrotvornosti« večeri sve-
tog Nikole u svojih se dosadašnjih 15
godina pokazao kao iznimno uspješan.
Naime, sredstvima za dobrotvornu svr-
hu, koju svake godine izabiru članovi

kluba, osim rotarijanaca pridonose i su-
dionici koncerta putem ulaznica, izvo-
đači koji se odriču svojeg honorara, gle-
datelji ispred TV ekrana te oglašivači koji
u vremenu oglasnih blokova za vrijeme
prijenosa večeri svetog Nikole emitiraju
svoje promotivne poruke. A za odgova-
rajuću upotrebu prikupljenih sredstava
brine se upravni odbor Rotary Cluba
Ljubljana. Rekordan iznos koji je Rotary
Club Ljubljana na večeri svetog Nikole
prikupio za dobrotvorne svrhe bio je
gotovo 100.000 eura, a u 15 godina na
taj su način prikupili više od 700.000
eura.

U prosincu 2007. tako je održan već
15. humanitarni Koncert svetog Nikole,
kojim je Rotary Club Ljubljana prikupljao
sredstva za djecu koja su smještena u
Centru za liječenje bolesne djece Šen-
tvid pokraj Stične. U Centru obavljaju
djelatnost rehabilitacije kronično obo-

ljele djece u dobi do 19 godina; tamo
su smještena i djeca čije izlječenje nije
moguće, a pokušavaju djeci pomoći i u
prihvaćanju bolesti i života s njom. Hu-
manitarnim Koncertom svetog Nikole
za kvalitetniji su rad Centra i života dje-
ce u njemu prikupili oko 40.000 eura.
Urednica i sukreatorica programa Dani-
ca Dolinar te dugogodišnji sudionik u
realizaciji Koncerta svetog Nikole, bivši
predsjednik Rotary Cluba Ljubljana, Jaka
Pucihar, ovaj su put na režiserski stolac
posjeli Sama Milavca, koji je ostvario
scenarističku viziju Barbare Brezavšček i
svestranog umjetnika Jureta Ivanušiča,
koji je humanitarni koncert i zaokružio. S
čudesnom se glazbom isprepletala priča
dječaka Patrika koji je u pismu svetom
Nikoli poželio da se njegova susjeda Ka-
tja opet nasmije i otvori oči te mnoge
priče o snazi skromnih djela nesebično-
sti i značenja tako malenih darova.

Tradicionalni dar sv. Nikole
Mateja Bizjak

rotary magazin 27Godina 3. Broj 4 svibanj 2008.

Tradicionalni dar sv. Nikole
Dobrotvorni koncert svetog Niko-

le Rotary Club Ljubljana je u suradnji s
Uredništvom za ozbiljnu glazbu i balet
TV Slovenija priredio 15. godinu. Tije-
kom svih tih godina na pozornici su
nastupila mnogobrojna poznata imena
slovenske klasične i popularne glazbe.
Proteklih su godina svojom prisutnošću
dobrotvornosti pridonosili i slovenski
umjetnici svjetskog glasa - � autistica
Irena Grafenauer, tenor Janez Lotrič,

mezzosopranistica Marjana Lipovšek,
pijanistica Dubravka Tomšič-Srebotnjak
i mnogi drugi. I program 15. koncerta
svetog Nikole obogatili su vrhunski slo-
venski umjetnici - sopranistica Irena Pre-
da, pjevač i gitarist Jan Plestenjak, Dječji
pjevački zbor RTV Slovenija, simfoničari
RTV Slovenija, Komorni zbor AVE, tenori
Oto Pestner i Janez Lotrič, Glazbeno ka-
zalište I. gimnazije Celje i mnogi drugi.

Koncert svetog Nikole Rotary Club
Ljubljana prvi je put organizirao 1993.
godine, a prikupljenim su sredstvima
između ostaloga kupili knjige, bilježni-
ce, računala, glazbene instrumente, psa
vodiča slijepih, konja za hipoterapiju,
kombi za prijevoz djece te omogućili
ljetovanja djeci iz socijalno ugroženih
obitelji na moru i u planinama, tradici-
onalne izlete djece s motoričkim smet-
njama muzejskim vlakom, pa i � nancira-
li dizalo za invalide u Operi i SNG Drami,
kupili stomatološku opremu za invalid-
nu djecu, tehnologiju za studij na dalji-
nu, su� nancirali su izgradnju stambene
zajednice “Zbilja” za djecu s posebnim
potrebama te izgradnju kuće utočišta
majki i djece žrtava nasilja u obitelji, po-
mogli djeci u posvojiteljskim obiteljima,
pri izgradnji vodovoda u selu Štatenberk
u Dolenjskoj i podijelili mnogo stipen-
dija djeci iz velikih obitelji. Pomogli su i
Kliničkom centru Ljubljana kod kupnje
aparata za ultrazvuk za raspoznavanje
dubokih žila kod djece, odjelu za liječe-
nje raka kod djece, Pedijatrijskoj klinici
i Institutu za rehabilitaciju invalida pri
kupnji različite tehnološke opreme za
liječenje djece.

Koncert svetog Nikole održat će se,
naravno, i 2008. godine i na njega su svi
rotarijanci od srca pozvani!

rotary aktivnosti

28

rotary aktivnosti

Dobra volja čini dobra djela
Rotary Club Bihać

Rotary Club Bihać osnovan je 8.
prosinca 2003 godine, a u interna-
cionalno članstvo Rotary obitelji, u
okviru Districta 1910, klub je ušao ce-
remonijom chartera koja je održana u
travnju 2004. godine.

Klub je formiran na regionalnom
principu, obzirom da njegovi članovi
žive i djeluju na području Kantona 1 –
Unsko - Sanskog Kantona Federacije
Bosne i Hercegovine.

RC Bihać ima konstantnih 30 čla-
nova, mada se struktura članstva, ti-
pično za sve mlade klubove, mijenjala
tijekom proteklih pet godina posto-
janja Kluba. Članovi su iz različitih
profesionalnih, nacionalnih, vjerskih,
spolnih i dobnih skupina, što je važna
karakteristika Kluba na koju su članovi
posebno ponosni. Naime, nabrojane
karakteristike strukture članstva bit-
ne su za Klub ne samo zbog podrža-
vanja osnovnih rotarijanskih principa,
nego i zato jer članstvo Kluba odraža-
va, u najvećoj mogućoj mjeri i struk-
turu BiH.

RC Bihać je prvi Rotary klub u BiH
koji je izabrao članicu za predsjeda-
vajuću Kluba.

RC Bihać ima svoje redovne sastan-
ke ponedjeljkom u 19 sati u restoranu
Kostelski Buk u Bihaću.

Ideja vodilja RC Bihać je: „Dobra
volja čini dobra djela“. Upravo vođeni
ovom mišlju, članovi RC Bihać pokazali
su tijekom proteklih godina visok stu-
panj socijalne osjetljivosti i društvene
odgovornosti kroz realizaciju različitih
projekata korisnih i značajnih za lokal-
nu zajednicu u kojoj Klub djeluje.

Rotary Club Bihać materijalno po-
dupire funkcioniranje i ideju Sigurne
Kuće u Bihaću, za žrtve obiteljskog
nasilja. Klub fi nancijski pomaže pro-
jekt deminiranja u BiH. Također, RC
Bihać je sudjelovao u projektu „Olov-

ka piše srcem“ kojim je za nekoliko
tisuća potrebite djece u BiH osigurano
opremanje knjigama i učilima potreb-
nim za redovno pohađanje nastave u
osnovnim školama.

«Koš u svakoj zajednici»
Želeći potaknuti sportske aktivno-

sti kod mladih, Klub je pokrenuo pro-
jekt „Koš u svakoj mjesnoj zajednici“
kroz koji se za sve mjesne zajednice u
osam općina Unsko-Sanskog Kantona
postavlja koš i uređuje mjesto za slo-
bodno igranje košarke.

RC Bihać podupire projekt pomoći
djeci s posebnim potrebama, projekt
borbe protiv droge, pomaže djeci -
žrtvama mina u BIH.

Centralna aktivnost RC Bihać je
„Rotary Vlak / voz smaragdnom do-
linom rijeke Une“. Ova manifestacija
pokrenuta je 2004. godine i svake
godine oko 150 rotarijanaca i prijate-
lja rotarijanstva kreće na fantastično
putovanje željeznicom kroz kanjon
rijeke.

Putujući Rotary vlakom rijeku
Unu i unski kanjon do sada je vidjelo
nekoliko stotina rotarijanaca iz svih
krajeva Bosne i Hercegovine, iz zema-
lja u okruženju te zemalja zapadne
Europe.

Ideja vlaka je okupiti što veći broj
rotarijanaca i kroz ugodno druženje i
uživanje u ljepotama rijeke Une i un-
skog kanjona, širiti prijateljstvo, tole-
ranciju i dobru volju.

Rotary vlak dolinom rijeke Une
ima i dodatnu funkciju – promovirati i
aktivirati gotovo neizmjerne turističke
potencijale rijeke Une i područja oko
Une.

Već sama ruta Rotary vlaka ima
važnost po sebi – to je dio nekada
ekonomski značajne, a sad gotovo
odumrle željezničke trase Zagreb –
Split. Obzirom na ekonomsko – po-

litičke trendove, turistički potencijal
ove rute ostaje kao jedini objektivno
iskoristiv i Rotary Club Bihać nastoji
svojom manifestacijom - Rotary vlak,
ukazati baš na ovaj potencijal.

Kao i svaka neobična ideja i bihać-
ki Rotary vlak nije naišao na puno
razumijevanja u samom početku
– mnogi su na vlak gledali kao na
ekscentričnu ideju dokonih. U među-
vremenu, vlak je dobio veliku medij-
sku pozornost i veliki broj sponzora
prepoznao je i podržao ideju Rotary
vlaka, a Rotary vlak postao je prepo-
znatljiv simbol i gotovo zaštitni znak
Rotary Cluba Bihać.

Dobra volja čini dobra djela

rotary magazin 29Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Dobra volja čini dobra djela
Rotary vlak – polazak
21. lipnja

U manifestaciju je svake godine
uključeno i lokalno stanovništvo, na
različite načine - pripremom izvor-
nih jela, nastupima folklornih dru-
štava, ponudom proizvoda iz domaće
radinosti. Stanovnicima Kulen Vakufa
i Martin Broda ove godine pridružit će
se i prijatelji Rotary vlaka iz susjedne
Republike Hrvatske, iz Donjeg Lapca,
tako da bihaćki Rotary vlak polako
vozi u prekograničnom pravcu.

Ove godine, 21. lipnja, Rotary vlak
dolinom rijeke Une kreće po peti put.
Na svoje čudesno putovanje vlak će
povesti oko stotinu rotarijanaca.

Ovogodišnje putovanje ima dodat-
nu važnost - dolina rijeke Une u dijelu
kojim se kreće Rotary vlak priprema se
za prerastanje u nacionalni park teme-
ljem njenih posebnih geo – bioloških
karakteristika. Područje predviđeno za
Nacionalni park Una je tipično kraško
područje, čija je najvažnija odlika ve-
lika osjetljivost na sve antropogene
utjecaje. Stoga sve aktivnosti čovjeka
na ovom području trebaju biti podre-
đene čuvanju i održavanju okoliša i
rijeke Une kao rezervata s neprocje-
njivom očuvanošću flore i faune. To se
dakako odnosi i na sve gospodarske
aktivnosti u ovom dijelu.

Rotary Club Bihać sa svojim Rotary
vlakom želi potaći i podržati aktivno-

sti koje štite prirodne i ekološke vri-
jednosti rijeke Une, poštujući načelo
održivog korištenje prirodnih resursa.

Prijatelji koji se pridruže Rotary
vlaku, kao putnici ili sponzori, uži-
vat će u Uni – jedinstvenom daru
prirode i podržati njeno očuvanje
i promociju.

Imat će i priliku uživati u lijepom
druženju, moći će naučiti slikati, po-
kazati svoje šahovsko umijeće ili no-
gometne vještine, moći će pjevati
iz sveg glasa na Rotarijanskoj noći, a
moći će i zaplivati u Uni ako se otisnu
niz njene brzake tijekom raftinga.

A Rotary Club Bihać dobit će još
jednu izuzetnu priliku i čast da ugo-
sti stare i stekne nove prijatelje.

Azrija Piralić

30

rotary aktivnosti

Još jedna velika akcija

Biciklijada donijela
31 tisuću kuna

Rotary Club Hvar

Rotary Club Hvar je, programom
aktivnosti u 2007. godini, proveo akciju
nabavke nužno potrebne specijalizira-
ne opreme za osobe s invaliditetom na
otoku Hvaru.

Projekt je realiziran u suradnji s Crve-
nim križem Hvar, a kako bi se prikupila
sredstva organiziran je tradicionalni Ro-
tary bal u Zagrebu, u hotelu The Westin
17. studenog prošle godine. Cjelokupan
prihod s bala bio je namijenjen samo za

ovu akciju, budući je vrijednost projekta
iznosila oko 120 tisuća kuna.

Sredstava su osigurana uz potporu
brojnih donatora od kojih valja ista-
knuti Sunčani Hvar d.d. Hvar, Županiju
splitsko-dalmatinsku i tvrtku ADRIA iz
Samobora (Otto Bock), dobavljača opre-
me koji se odrekao 20 posto njene vri-
jednosti.

Svečano uručenje osam pomagala
upriličeno je u hotelu Adriana u Hvaru,
29. veljače ove godine, uz prigodan do-

mjenak koji je sponzorirala tvrtka Sun-
čani Hvar.

U Rotary Clubu Hvar ističu kako su
ponosni što su uspješno organizirali i
proveli i ovu akciju, iako su nedavno za-
vršili veliku akciju kupnje CT uređaja, vri-
jednog oko milijun i 700 tisuća kuna, za
otoke Hvar, Korčula, Vis i Lastovo.

Rotary Club Hvar će i nadalje po-
stavljati nove visoke ciljeve u nastojanju
humanitarnog pomaganja lokalnoj za-
jednici.

Biciklijada je postala godišnji klupski
događaj Rotary Cluba Hvar, a svake go-
dine ima poseban slogan vezan uza svr-
hu prikupljanja dobrotvornih sredstava.

Rotary Club Hvar organizirao je po
peti put, 6. listopada 2007. godine, hu-
manitarni biciklistički skup «Biciklijada
2007.» pod sloganom «Biciklom u ško-
lu».

Ovakav ovogodišnji slogan trebao je
ukazati na pokušaj educiranja mladih da
što više koriste ekološki prihvatljive obli-
ke prijevoza te da što bolje nauče pro-
metne znakove i snalaženje u prometu.

U ovogodišnjoj akciji sudjelovalo je
više od 250 sudionika, a njome je pri-
kupljeno 31 tisuća kuna. Tim je novcem
kupljeno 20 parkirnih rampi za bicikle
koje će biti postavljene ispred hvarskih
osnovnih i srednjih škola.

Ivo Grgičević

Dino Carić

rotary magazin 31Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

CT uređaj za otoke
Hvar, Korčula i Vis

RC Hvar uspješno završio trogodišnju akciju

Rotary Club Hvar pokrenuo je tije-
kom 2005. godine veliku humanitarnu
akciju nabave medicinskog aparata
kompjuterizirane tomografije – CT, iz
uvjerenja kako je život otočana i daljnji
razvoj turizma na otocima nezamisliv
bez kvalitetne i brze medicinske zaštite.

Koristeći veliki broj dijagnostičkih
postupaka i digitalnu sliku, kompjute-
rizirana tomografija danas omogućava
direktnu i po potrebi trenutačnu vezu sa
svim većim hrvatskim i europskim me-
dicinskim centrima s ciljem postavljanja
pravovremene dijagnoze.

CT uređaj je lociran u Domu zdravlja
u gradu Hvaru a njegovi korisnici će biti
stanovnici i turisti otoka Hvara i ostalih
susjednih otoka (Korčule i Visa).

Cijena uređaja s potrebnim softwa-
reom i uređenjem prostora iznosi oko
milijun i 700 tisuća kuna, a svečano pu-
štanje u uporabu upriličeno je 21. trav-
nja ove godine.

Svečanosti su nazočili brojni uvaženi
gosti među kojima su bili i Branko Bačić,

državni tajnik i prof. dr. Andrija Hebrang,
kao i predstavnici svih donatora te prija-
telji iz Rotary Cluba Ljubljana-Tivoli.

RC Hvar se s velikim veseljem prisje-
ća truda kojeg su njegovi članovi uložili
u realizaciju ovog projekta tijekom pune
tri godine. Projekt je počeo u veljači
2005. godine kada je RC Hvar u Gradu
Hvaru upriličio javnu prezentaciju pro-
jekta. Nakon toga Klub je organizirao
brojne humanitarne akcije s ciljem pri-
kupljanja potrebnih sredstava. Tako je
u travnju 2005. godine održan huma-
nitarni bal u Hvaru, čijoj se organizaciji
pridružio i Lions klub Hvar, na kojem
je prikupljeno 112 tisuća kuna, na kon-
certu grupe TBF, održanom 5. kolovoza
2005. godine u gradu Hvaru, prikuplje-
no je 40 tisuća kuna, na balu društva
«Hrvatska žena» u Chicagu, održanom
u listopadu 2005. godine, prikupljeno
je i uplaćeno za nabavku CT-a 6 tisuća
američkih dolara, organizatori ženskog
malonogometnog turnira u Jelsi doni-
rali su u dva navrata ukupno 30 tisuća
kuna, Hrvatsko-njemačko društvo iz

Darmstadta doniralo je dvije tisuće eura,
na plesu Hvarana u hotelu The Westin u
Zagrebu, 28. listopada 2006. godine, pri-
kupljeno je 70 tisuća kuna, a u akciji do-
natorstva i sponzorstva hrvatskih i naših
otočkih tvrtki prikupljeno je više od 200
tisuća kuna.

Financijsku podršku ovom projektu
dala je i Županija splitsko-dalmatinska s
50 tisuća kuna. Tako je u ovim humani-
tarnim i donatorskim akcijama prikuplje-
no ukupno više od pola milijuna kuna.

Rotary Club Hvar, zajedno s prijatelj-
skim klubom RC Ljubljana-Tivoli, obra-
tio se za pomoć u financiranju projekta
i Rotary Internationalu koji je iz svojih
fondova donirao iznos od 57.200 dolara,
odnosno, oko 285 tisuća kuna.

Veliku podršku ovom projektu dalo
je Ministarstvo mora, turizma, prometa i
razvitka, donacijom od 850 tisuća kuna,
čime je omogućeno konačno zatvara-
nje financijske konstrukcije za realizaciju
projekta.

Dino Carić

Prijatelj Dino Carić i državni tajnik Branko Bačić (desno)

32

rotary aktivnosti

Klavir je
predan mladim
glazbenicima

Rotary Club Bjelovar

Prijatelji iz Rotary Cluba Bjelovar
okončali su dvogodišnju akciju za kup-
nju klavira vrijednog 115.575 kuna, koji
su donirali Glazbenoj školi Vatroslava Li-
sinskog na svečanosti u hotelu Central,
29. travnja.

«Ukupno smo za ovu namjenu pri-
kupili 105.575 kuna, a sredstva smo
prikupljali posljednje dvije rotarijanske
godine. Organizirali smo dva jesenska
humanitarna bala, jedan u Podgariću, a
jedan u Bjelovaru, te dva humanitarna
koncerta koje smo održali 2007. i 2008.
godine, na dan utemeljenja prvog Ro-
tary kluba – 23. veljače. Ovi koncerti su
već postali tradicionalni i sigurno je kako
ćemo i sljedeće godine dobrotvornim
koncertom obilježiti novu godišnjicu

Rotaryja – naglasio je predsjednik Rotary
Cluba Bjelovar Milan Presečan Arvay.

Valja istaknuti izvrsnu suradnju bje-
lovarskog kluba i tamošnje glazbene
škole. Naime, dobrotvorne programe RC
Bjelovar rado su pomogli sudjelovanjem
učenici i profesori škole te svesrdno po-
držali kao važni animatori bjelovarske
glazbene publike.

«Veliki dio sredstava prikupili su čla-
novi kluba kroz mjesečne članarine, a
za pohvaliti je i gesta našeg poznatog
tenora Tomislava Mužeka, koji je za kup-
nju glasovira donirao 10.000 kuna – ista-
knuo je predsjednik RC Bjelovar Milan
Presečan Arvay.

Nakon svečanosti u hotelu, u Glaz-
benoj školi Vatroslava Lisinskog bio je

upriličen i glazbeni program. Na novom
klaviru mlada pijanistica Lucija Kudumi-
ja, učenica trećeg razreda bjelovarske
glazbene škole, izvela je Etidu u H-duru
Josepha Christopha Kesslera.

Dan ranije je izaslanstvo bjelovar-
skih rotarijanaca s ovom akcijom, kao
i s drugim dobrotvornim projektima
kluba, upoznalo i župana Bjelovarsko
– bilogorske županije Miroslava Čačiju,
jednog od osnivača RC Bjelovar. Tom su
prilikom istakli kako će, nakon završetka
akcije kupnje glasovira za bjelovarsku
glazbenu školu, u sljedećoj rotarijanskoj
godini, kada će klubom predsjedati De-
jan Đerić, prikupljati sredstva za nabav-
ku medicinskog aparata za Opću bolni-
cu Bjelovar.

rotary magazin 33Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Na balu prikupili
sto tisuća kuna!

Rotary Club Varaždin

Na jubilarnom, 15. dobrotvornom
balu, koji je održan u hotelu Turist, u
subotu, 9. veljače, članovi Rotary Cluba
Varaždin prikupili su gotovo sto tisuća
kuna, koje će i ove godine namijeniti
za socijalne programe Kluba te za fond
Nagrade za izvrsnost kojom ovaj Rotary
klub već petu godinu novčano nagra-
đuje najizvrsnije mlade studente i posli-
je diplomante.

Bal, kojeg varaždinski rotarijanci
organiziraju uz blagdan Valentinova,
u veljači, kada je prije sto i tri godine u
SAD-u osnovan Rotary pokret, i ove je
godine protekao u ugodnoj atmosferi
u kojoj je uživalo dvjestotinjak uzvanika,
rotarijanaca iz Varaždina, Čakovca i Za-
greba te njihovih gostiju.

«Rotary Club Varaždin je dio velike
svjetske obitelji rotarijanaca koja već
više od stotinu godina služi čovječan-
stvu zalaganjem za zdravlje ljudi, ubla-
žavanje bijede i promicanje mira. Ne-
davna donacija Zaklade Billa i Melinde
Gates Rotary Internationalu vrijedna sto
milijuna dolara za iskorjenjivanje dječje

paralize, kao i zahvala glavnog tajnika
Ujedinjenih naroda Ban Ki – Moona za
sve što Rotary čini u svijetu za poboljša-
nja života milijuna ljudi, potvrđuje ugled
koji uživa naša organizacija» - istaknuo
je u pozdravnom govoru uzvanicima na
balu predsjednik Rotary Cluba Varaždin
Mirko Ramušćak, dodavši kako je «služiti
drugome najveće zadovoljstvo».

Predsjednik RC Varaždin je i ove
godine uručio povelje za poseban do-
prinos radu kluba koje su primili pri-
jatelji Stjepan Talan za Ljekarne Talan,
Ivan Pavličević za tvrtku Pavlos, Rudolf
Levanić za društvo Mundus te Franjo
Turek za Prudens Consilium, zahvaliv-
ši im na podršci u humanitarnoj misiji
varaždinskog kluba.

Kako to tradicija stara petnaest go-
dina nalaže, i ovogodišnji je bal otvorio
predsjednik Ramušćak sa suprugom
Ljiljanom, a potom su im se na plesnom
podiju pridružili i ostali uzvanici.

Središnje događanje Rotary bala po-
novo je bila aukcija slika, a u izboru aka-
demskog slikara i počasnog člana RC

Varaždin Darka Sačića ponuđeno je pet
radova naših poznatih likovnih umjet-
nika. Najvišu cijenu na aukciji koju je i
ove godine izvrsno vodio prijatelj Goran
Mališ, postiglo je ulje na platnu Vasilija
Jordana, koje je prodano za 18,5 tisuća
kuna.

No, zahvaljujući donaciji poznatog
varaždinskog kolekcionara Vladimira
Malogorskog, koji je varaždinskom Ro-
tary Clubu donirao grafiku Stjepana
Stolnika s prigodnim, Valentinovskim
motivom – «Ftičeki se ženiju», prihod
od aukcije je dodatno uvećan, budući je
ovaj Stolnikov rad prodan za čak 14.000
kuna.

Članovi Kvarteta Gubec uzvanike su
oduševili svojim maestralnim nastupom
koji je pokazao kako varaždinska publika
iskreno uživa u kajkavskoj popevki, a od-
ličnu plesnu atmosferu na Rotary balu
napravili su Charlie i Tequila band, pa
je ovogodišnji bal varaždinskog Rotary
kluba protekao i u znaku latino ritmova.

34

rotary aktivnosti

Dvije godine uspješnog rada

Rotary Club Krapina

Rotary Club Krapina djeluje na cije-
lom području Krapinsko-zagorske župa-
nije, a u svibnju obilježava dvije godine
svojih aktivnosti. Velika zasluga za osni-
vanje ovoga kluba pripada osnivačkom
odboru, kumskom Rotary Clubu Zagreb
i kumu Ivanu Jeliću koji su Ivici Ceroveč-
kom udijelili čast da bude na charteru,
20. svibnja 2006. godine, izabran za pr-
vog predsjednika.

U početku je najviše aktivnosti bilo
usmjereno humanitarnom cilju te, u
ovom dijelu Hrvatske, populariziranju
rotarijanstva kao načina razmišljanja i
djelovanja.

U tjednim sastajanjima organiziran
je i realiziran veliki broj informiranja te
predavanja koja su održavali članovi, go-
sti Rotary kluba i vanjski predavači. Osim
posjete članova prijateljskog Rotary Clu-
ba Geras Waldviertel iz Austrije na čelu
s past guvernerom Distrikta H.R. Schul-
zom, u rujnu 2007. godine, u Krapini je

boravio, u prosincu 2007. godine, Anton
C. Hilscher iz Beča, guverner Rotary Dis-
tricta 1910.

Naravno, kao i drugdje, najviše aktiv-
nosti bilo je usmjereno na ostvarivanje
raznih humanitarnih ciljeva, odnosno
pomaganje onima kojima je pomoć –
ona materijalna, najpotrebnija. Bilo je
više akcija, i to u raznim sredinama, koje
možemo svesti pod zajednički nazivnik
– „Vrijeme božićnog darivanja“, a svaka-
ko valja spomenuti i nabavku vitrina za
stare knjige u Franjevačkom samosta-
nu Krapina, u prigodi 350. obljetnice
posvećenja njihove crkve sv. Katarine.
Zahvaljujući prijateljstvu saživjelom u
rotarijanstvu, pri završetku je montaža
opreme kojom su pod video nadzor
stavljene zgrade Pučkog otvorenog uči-
lišta i Galerija grada Krapine.

Prošle godine je pokrenuta, a ove
nastavljena, akcija prikupljanja novca za
stipendiranje studenata s područja Kra-

pinsko-zagorske županije. Novčana po-
moć dodijeljena je studentici – Zagorki,
koja se školuje na sveučilištu u SAD-u,
te prvom studentu – s područja Kra-
pinsko-zagorske županije, koji je upisao
Visoku školu Hrvatsko zagorje Krapina,
koja je akademske godine 2007./2008.
počela s radom.

Naravno, stipendiranje se nastavlja i
dalje, a novac za tu namjenu prikupljen
je organizacijom koncerta „Rotary služe-
nja“ u Festivalskoj dvorani u Krapini. Na-
stupili su članovi kvarteta Gubec te glaz-
beni sastavi Fakini i Kavaliri, a uz njihove
nastupe publika je pratila i prigodnu
modnu reviju kreacija konfekcije Kotka
iz Krapine. Koncertom je ostvaren pri-
hod nešto veći od trideset tisuća kuna.

Predsjednik Rotary Cluba Krapina
Antun Presečki, ističe kako klub svojim
aktivnostima nastoji privući i nove čla-
nove spremne na služenje u zajednici.

Drago Kozina

Snim
io: D

. Kozina

rotary magazin 35Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Rotary Club Opatija

Rotary Club Rijeka djeluje već 15
godina ali sa sjedištem u - Opatiji, pa
se sada nalazi u ulozi kumskog kluba
novome, pravome - opatijskom Rotary
klubu u osnivanju. Naime, 21 član no-
vog kluba sastajao se više mjeseci, a 24.
siječnja su održali Osnivačku skupštinu,
donijeli Statut i izabrali predsjednicu -
Elizabetu Mikelj. Sjedištem su proglasili
hotel „Milenij“. Nakon odgovarajuće pri-
jave nadležnim rotarijanskim organima,

District 1910 preko Guvernera zakazao

je Charter, koji treba formalno potvrditi

RI iz Chicaga.

Charter će se održati u subotu,

17. svibnja, u Opatiji, u Vili Angiolina,

a sve informacije vezne uz svečanost

Rotary Cluba Opatija mogu se dobiti

na e – mail adresi predsjednice Kluba:

elizabeta.mikelj@ri.htnet.hr.

Charter svečanost
- 17. svibnja

36

rotary aktivnosti

Aktivno proljeće

Rotary Club Rijeka

Od zadnjeg broja našeg Magazina u
Rotary Clubu Rijeka je bilo pregršt doga-
đanja. Nije u njima sudjelovao baš svaki
član kluba, ali raznolikost aktivnosti za
svaku je pohvalu. Krenimo redom. Klub
je dobio vlastite prostorije. Nakon de-
setgodišnjeg imovinsko-pravnog i ad-
ministrativnog natezanja, u staroj zgradi
povijesne jezgre Sušaka, gdje je klupska
Zaklada vlasnik jednog njenog dijela,
konačno je dogovoren prostor u naravi
koji će s tog naslova Klub koristiti. Radi
se o oko 300 četvornih metara, pa je
već izrađen izvedbeni nacrt adaptacije s
troškovnikom. Budući da će istodobno
biti obnovljena i fasada – njena skela će
prihvatom oglasnih panoa platiti najve-
ći dio troškova. Naravski to sve iziskuje
mnogo posla koje obavlja grupa una-
prijed po Upravnom odboru ovlaštenih
prijatelja.

Na novi natječaj za stipendije klup-
skoj Zakladi „dr. Viktor Ružić“ javilo se ne-
koliko kandidata. Odabrani su studenti-
ca Akademije za primjenjenu umjetnost
koja će dobivati 1.500 kuna mjesečno
i učenica Srednje glazbene škole „Ino
Mirković“ , čija će stipendija biti 1.000
kuna na mjesec. Nadležni odbor Zakla-
de dodjelio je i nekoliko jednokratnih
novčanih pomoći.

Napori da se osnuje Rotary klub u
Gorskom kotaru nisu dali očekivane
rezultate. Entuzijazam nekolicine ini-
cijatora sukobljavao se s problemom
velikih prostranstava i shodno tome
teškoćama u pronalaženju minimalnog
broja potencijalnih članova. RC Rijeka u
ulozi kumskog kluba odlučio je primiti
još ovaj mjesec u svoje članstvo četvo-
ricu kandidata, koji će onda, održavajući
redovni Rotarijanski stol u Delnicama,
raditi na formiranju članske jezgre po-
trebne za osnivanje budućeg kluba.

Uplatom 1.200 dolara okončan je
Matching grant koji je RC Rijeka vodio s

nekoliko drugih klubova za dovođenje
vode u bolnicu u gradu Daredi u Africi.
Nositelj projekta je RC St. Peray Tournon
iz Francuske, s čijim smo članovima iz-
mjenili već dvije uzajamne posjete. Me-
đunarodne veze klub je imao i s Rotary
Clubom Portorož. „Čista zemlja za novo
življenje“ naziv je projekta za razmini-
ranje područja bivše Jugoslavije što ga
promiče RC Portorož preko međuna-
rodnog fonda ITF.

Ideja je da svaki posredno zainte-
resirani Rotary klub zakupi 1 kvadratni
metar po članu za 4 eura. Riječki je klub
inicijativu ocjenio svrsishodnom i upla-
tio 160 eura na odgovarajući račun. Po-
četkom travnja 17 članova Kluba sa su-
prugama posjetilo je RC Portorož i uzelo
učešća u veselom natejecanju branja
šparoga - druženja i relaksacije je bilo na
pretek!

Valja istaknuti i kako je prijatelj Mikić
delegiran da predstavlja RC Rijeka na
Konvenciji Rotary Internationala u Los
Angelesu od 15. do 18. lipnja, te kako
su u proteklom razdoblju tri klupska sa-
stanka održana, uz prisustvo supruga,
izvan sjedišta Kluba, jedan primjerice, u
Muzeju Grada Rijeke, prilikom inaugura-
cije prigodne izložbe.

Oleg Mandić

Suci ocjenjuju ubrane plodove na „Šparogjadi“ u Portorožu

Druženje na sastanku uz prisustvo supruga

rotary magazin 37Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Za učeničke
stipendije
25 tisuća kuna

Rotary Club Koprivnica

Nakon što su na 3. Rotary balu
u studenom prošle godine prikupili
više od 90 tisuća kuna članovi Rotary
Cluba Koprivnica podijelili su i prve
stipendije nadarenim učenicima ko-
privničke Gimnazije Fran Galović.

«Nakon što smo dvije godine pri-
kupljenim novcem od prodaje slika
na dobrotvornoj aukciji našeg Rotary
bala, pomagali djeci s poteškoćama
u razvoju i s posebnim potrebama u
Koprivnici i Đurđevcu, ove smo godi-
ne odlučili pomoći darovitim učenici-
ma – ističe predsjednik Rotary Cluba
Koprivnica Davor Gečić.

I na 3. Rotary balu, u hotelu Po-
dravina, 16. studenog, organizirana
je aukcija slika koje su Klubu donirali

slikari iz koprivničkog kraja, prijatelji
Kluba i kolekcionari umjetnina, a či-
jom su prodajom prijatelji iz Koprivni-
ce za dobrotvorne aktivnosti prikupili
oko 90 tisuća kuna.

Od tog su iznosa, 25 tisuća kuna
namijenili za stipendiranje nadarenih
koprivničkih gimnazijalaca slabijeg
imovinskog stanja.

«Učenici koje je izabrao klupski
odbor birani su prema uspjehu u ško-
li, ali i nešto lošijoj imovinskoj situaciji.
Želimo pomoći takvim učenicima da
što uspješnije steknu fakultetsku nao-
brazbu - rekao je predsjednik kopriv-
ničkog kluba i dodao kako se nadaju
da će se njihovom projektu pridružiti
i druge institucije, ali i pojedinci, kako

bi se osnažio fond iz kojeg će se na-
dalje stipendirati nadareni učenici.

Projekt su članovi RC Koprivnica
osmislili kao četverogodišnji projekt,
a ove će školske godine stipendisti-
ma – Mariji Pokos, Vanji Smontara,
Valentini Havaić, Rajki Bagarić i Ivanu
Hontiću, mjesečno isplaćivati 500
kuna rotarijanske stipendije.

«Cijenim napore koprivničkih
rotarijanaca i snažno podržavam nji-
hovu akciju. Učenicima koji su dobili
stipendije one će biti novi poticaj za
još bolji rad, ali i poticaj zajednici za
daljnje nagrađivanje izvrsnosti – ista-
knuo je ravnatelj koprivničke Gimna-
zije Vjekoslav Robotić.

38

rotary aktivnosti

Suradnja klubova
na rijeci Dravi

Početkom travnja članovi Rotary
Cluba Varaždin 1181 vikend su isko-
ristili za posjetu Osječko – baranjskoj
županiji i susret s prijateljima iz Rotary
Cluba Osijek.

Tijekom trodnevnog izleta članovi
su imali priliku posjetiti Park prirode
Kopački rit, obići dvorac Tikveš te uži-
vati u odličnoj atmosferi na obitelj-
skom gospodarstvu Sklepić.

«Klupsko vikend druženje završi-
lo je na najbolji mogući način – su-
sretom s prijateljima iz Rotary Cluba
Osijek, koji su se rado odazvali na ne-

djeljnu kavicu i razgovor o klupskim
akcijama i planovima. Kao klubovi
uz rijeku Dravu naša dva kluba imaju
puno toga zajedničkog, pa su prijate-
lji iz Osijeka već najavili kako će i ove
godine doći u Varaždin, na Špancir-
fest, kada RC Varaždin 1181 organizira
sada već tradicionalno rotarijansko
druženje – rekao je predsjednik RC
Varaždin 1181 Davorin Lukman.

Lijepi vikend u Baranji završio je
klupskom večerom, uz riblje specija-
litete, u restoranu na Dravskom otoku
kod Pitomače.

Goran Mališ

Rotary Club Varaždin 1181

rotary magazin 39Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Poziv
na Rotary
ribolov udicom

Članovi Rotary Cluba Lošinj osmi-
slili su rotarijanski program Rotary
ribolov udicom, najavljen za 13. i 14.
lipnja.

«U želji da prikupimo sredstva
za naše humanitarne i opće korisne
aktivnosti kroz rotarijansko druže-
nje, osmislili smo program za koji se
nadamo da će postati tradicionalan i
ući u rotarijanski kalendar – rekao je
predsjednik Rotary Cluba Lošinj Ivan
Kuvač.

Prijatelji u Lošinju ističu kako je
Rotary ribolov zamišljen kao pojedi-
načno natjecanje u muškoj i ženskoj
konkurenciji rotarijanaca i rotarijanki i
njihovih supružnika. Riba bi se lovila
iz barke, udicom kanjačom, kako bi
svi natjecatelji lovili s istim priborom
i istim mamcem.

Program bi počeo u petak, 13.
lipnja, kada će u 19 sati biti organizi-
ran koktel dobrodošlice u restoranu
Marina, u kojem RC Lošinj ima svoje
prostorije, na kojem će biti izvučeni i
natjecateljski brojevi te predstavljene
propozicije natjecanja.

Sutradan, točno u 7 sati, krenut
će se u ribolov, koji bi trebao trajati
12 sati, a potom će uslijediti vaganje

ulova, proglašenje rezultata i – druže-
nje na pikniku.

«Mali Lošinj već ima organizirane
barkarijole koji sudjeluju u tradicio-
nalnom Novogodišnjem kupu grado-
va u podvodnom ribolovu, pa smo se
odlučili na ovakav program, jer je Lo-
šinj kultno mjesto za podvodne ribo-
lovce. Željeli bismo da Mali Lošinj isto
tako postane i kultno mjesto okuplja-
nja rotarijanaca u ribolovu udicom.
Zato pozivam rotarijanske prijatelje i

prijateljice da dođu u Lošinj i da u ri-
bolovu provedu lijep i ugodan lipanj-
ski vikend – istaknuo je predsjednik
RC Lošinj Ivan Kuvač.

Kotizacija za natjecanje u ribolovu
iznosila bi samo 100 kuna, a priho-
dom ostvarenim u ovoj akciji prijatelji
iz Lošinja planiraju postaviti ruko-
hvate na strmim, kamenim ulicama
grada Malog Lošinja, što je i aktualni
klupski projekt u zajednici.

Rotary Club Lošinj

40

rotary obljetnice

Rotaraktovci obilježili jubilej

Rotaract Week

I u Hrvatskoj obilježena 40. godišnjica osnivanja prvog Rotaract kluba

Rotaract Club Varaždin

Članovi Rotaract Cluba Varaždin
uključili su se u međunarodnu akciju
mladih rotarijanaca kojom je obilježena
40. obljetnica osnivanja prvog Rotaract
kluba u svijetu.

U nizu aktivnosti varaždinskih rota-
raktovaca posebno valja istaknuti njiho-
vu akciju dobrovoljnog darivanja krvi za
varaždinsku Opću bolnicu, koja je bila
dio šire, međunarodne akcije koju su
prije tri godine inicirali članovi Rotaract
Cluba Celje.

„ Ovom smo plemenitom akcijom
obilježili „World Rotaract Week“ kojom je
ujedno obilježena i 40. godišnjica prvog
Rotaract kluba koji je osnovan u Sjever-
noj Karolini u Sjedinjenim Američkim
Državama, 13. ožujka 1968. godine“ –
istakla je Nikolina Tomašković, predsjed-
nica Rotaract Cluba Varaždin, dodavši
kako su u akciji sudjelovali klubovi iz 51
zemlje, od Brazila do Nepala, pa je pro-
jekt proglašen i drugim najboljim eu-
ropskim „Service projectom“.

Diljem svijeta, pa tako i u Hrvatskoj,
obilježena je četrdeseta godišnjica osni-
vanja i djelovanja Rotaracta. Svjetski
tjedan Rotaracta, koji se obilježava pod
imenom Rotaract week, trajao je od 10.
do 16. ožujka. Tako je i Rotaract Club
Zagreb odlučio sudjelovati u obilježa-
vanju Rotaract week-a, te je 12. ožujka u
Centru za odgoj, obrazovanje i osposo-
bljavanje mladeži - Dubrava organizirao
„Večer smijeha, plesa i magije“.

Na predstavi su sudjelovali stand-up
komičar i voditelj Marko Petar Orešković,
mađioničar Rico te akrobatski rock’n’roll
klub „Briljantin“. Večer je započela uvod-
nom riječju predstavnika našeg Rotaract
kluba Zagreb, a potom su uslijedili na-
stupi mađioničara, stand-up komičara i
plesni dio akrobatskog rock’n’roll kluba.
Na završetku dvosatnog programa podi-
jeljene su polaznicima Centra društvene
igre koje je donirala tvrtka Magma d.d.
U lijepoj atmosferi te su večeri uz četr-
desetak polaznika Centra uživali i njihovi
roditelji, profesori te rotarktovci.

Nakon programa, na malom do-
mjenku koji su pripremili predstavnici
Centra, bila je prilika da se članovi našeg
kluba još bolje upoznaju s polaznicima
Centra te da Rotaract Club Zagreb primi
zahvalnicu Centra za odličnu suradnju.

Julija Turk

Članovi Rotaract Cluba Varaždin organizirali su
akciju dobrovoljnog darivanja krvi

rotary magazin 41Godina 3. Broj 4 svibanj 2008.

rotary obljetnice

Klub sa stabilnim članstvom i
vrijednim akcijama

Rotary Club Rijeka obilježava 15 godina rada

„Na poticaj iz Zagreba, godine 1991.
u Rijeci se organizira inicijalna skupina
za osnutak RC - a Rijeka. Jezgru sačinja-
vaju Boris Rebić, Zvonko Jadrešin, Niko-
la Karamarko i Milan Holjevac.

Posebno su bila dobrodošla rotari-
janska iskustva M. Holjevca koji je živio
u državama Južne Afrike i već bio član
tamošnjih RC-a.

RC Zagreb imenuje Davora Juretića
kontakt-osobom s riječkim osnivačima
kojih se broj ubrzano povećava: Man-
dić, Vukušić, Herak, itd., i već je te godi-
ne inicijalna skupina okupila 20 člano-
va, minimum potreban da se pokrene
i službeni postupak za osnivanje RC–a.
Inicijalna skupina postala je tako RC u
osnivanju. Predsjednik je bio Z. Jadre-
šin.

Godine 1992. RC Rijeka dobiva od
RI-a status ponovno osnovanoga RC-a
(veza s prijašnjim RC-om Sušak!), a 1.
svibnja 1993. Klubu je uručen Charter.“

Tako u svojoj knjizi „Rotary i mi“
započinjem poglavlje o „mom“ Rotary
klubu, pa bez obzira na priču o „ponov-
nom osnutku“ (RC Sušak je bio osno-
van 7. rujna 1930.) ovih dana slavimo
15 godina od Chartera. Stoga se nemi-
novno nameće pogled u nazad.

Već je i sam porod bio težak - za-
grebački Rotary klub, kao prvi hrvatski
klub „nove ere“ osnovan je i čarteriran
prije ratnih zbivanja, dočim je osniva-
nje riječkog kluba zahvatila neodluč-
nost međunarodne zajednice (čitaj:
Rotary International) da procjeni bit
rata na našim prostorima. Budući da je
istovremeno i Beograd kandidirao za
osnivanje Rotary kluba, Rotary Interna-
tional je i Rijeku i Beograd stavio u sta-
tus čekanja dok se ne razbistri situacija.
Stoga je riječki klub bio „u osnivanju“
punih dvije i pol godine, a predsjednič-
ki mandat mog prijatelja Jadrešina vje-
rojatno je najdulji u povijesti Rotaryja: 3
i pol godine!

Nakon Chartera brzo smo se uklo-
pili u rotarijanska razmišljanja. U tom
poslijeratnom razdoblju nije bilo teško
pronaći adekvatan humanitarni projekt
kome se posvetiti, pa smo usporedno
sazrijevali i kao rotarijanci i kao nosioci
rotarijanskog načela – pomoći potre-
bitom. Započeli smo produženim pro-
jektom „Kraljevica“ koji je trajao do prije
godine dana, a o čemu sam opširno
pisao u prvom broju našeg Magazina.
Projekt nam je donio brojna međuna-
rodna priznanja.

Uz osnovni projekt „Kraljevica“ bilo
je i mnogo drugih, čak i nekoliko Mat-
ching granta, što vlastitih, što onih koje
su pokrenuli drugi klubovi, a RC Rijeka
je prihvatio sudjelovanje u njima. Pri-
mjerice, Klana (informatičko oprema-
nje škole), Bjeloglavi sup, 1.000 kuna
iznenađenja (svakog mjeseca), Glasoviri
(poklon iz Japana), Julius Glax (spomen
ploča u Opatiji), Razminiranje (učešće)
ili Rotary bal svake godine.

Svakako valja spomenuti kao jedan
od najvećih napora i uspjeha Kluba,
najprije osnivanje Zaklade „Dr Viktor
Ružić“, a onda dugogodišnje njezino
osovljavanje na vlastite noge i osigu-
ravanje izvora prihoda. Prvi značajniji
rezultati ostvareni su upravo u sadašnje
vrijeme, o čemu je prijatelj Sabljar pisao
u prošlom broju našeg magazina.

RC Rijeka posvećuje mnogo pažnje
rotarijanskom druženju. I to u raznim
vidovima - na klupskim sastancima u
sjedištu Kluba, u hotelu „4 opatijska
cvijeta“, uz večeru i predavanja ili dru-
ženjem sa suprugama u restoranima
ili kulturnim ustanovama, odnosno
izletima, učešćem na charterima i pri-
godnim manifestacijama drugih klu-
bova te organiziranjem manifestacija
uz poziv drugim klubovima, kao što
su krstarenje ili tenis turniri, odnosno,
bratimljenjem s RC Milano-Basilio i me-
đusobnim posjetima rotarijancima iz

Italije, Mađarske, Slovenije, Njemačke,
Albanije i Francuske.

U 15 godina nije bilo veće fluktuaci-
je članstva. Ukupni se broj kretao uvijek
oko broja 35 i to muških članova, jer ve-
ćina članova unatoč dva referenduma,
nikada nije prihvatila učlanjivanje žena
u Klub. Kompenzaciju za to su možda
nalazili u dugogodišnjem vrsnom radu
profesionalnih tajnica – ranije Sanje, a
sada Gordane. A kompenzacija za ta-
kove osebujne odluke su možda i kum-
stvo Kluba mješovitim klubovima – RC
Pula, RC Mali Lošinj, RC Rijeka - Sv.Vid i
RC Opatija. A neospornom konzervati-
vizmu mog Kluba vjerojatno doprinosi
i okolnost da od tridesetak članova
„čarterovaca“ danas su još uvijek u Klu-
bu: Antonini, Bevandić, Bošnjaković,
Deković, Holjevac, Jelušić, Karamarko,
Lelas, Mandić, Marušić, Najman, Rahe-
lić, Rebić, Sabljar i Vukušić.

Kada se prisjećamo proteklih pet-
naest rotarijanskih godina možemo reći
kako smo radili kako smo znali, često
smo se mučili. Netko više, netko manje,
shodno mogućnostima i afinitetima, ali
nikada sa skrivenim primislima. Često
smo se veselili, osobito kad je s nama
bio prijatelj Tolja i njegova gitara. A da
smo za svo to vrijeme učinili i ponešto
rotarijanski korisnog svjedoči i okol-
nost da su čak 4 naša člana RC Rijeka
dobila od RI-a najviše rotarijansko od-
ličje – Paul Harris fellow - Ivan Modrić,
za uspješno obnašanje brojnih odgo-
vornih funkcija u počecima postojanja
hrvatskog poddistrikta, Gioko V. Ruzio,
počasni član Kluba, sin dr. Viktora Ruži-
ća, za život vezan uz Rotary, Zvonko Ja-
drešin, za promicanje rotarijanske misli
i rotarijanskih načela te Oleg Mandić za
knjigu „Rotary i mi – prvih 100 godina“,
vrijedni doprinos jubileju stote godiš-
njice Rotaryja.

Oleg Mandić

42

rotary aktivnosti

Rotary promiče
kompetenciju

Nagrada za izvrsnost Rotary Cluba Varaždin

Na svečanosti koja je održana u pa-
lači Herzer u četvrtak, 24. travnja, Rotary
Club Varaždin je dodijelio Nagrade za iz-
vrsnost kojom Klub nagrađuje najbolje
studente i diplomante te autore magi-
starske i doktorske disertacije.

Kako je u uvodu svečanosti ista-
knuo Mirko Ramušćak, predsjednik RC
Varaždin, „Nagrada za izvrsnost u sebi
sadrži samu bit visokoetičke ideje rota-
rijanskog služenja u zajednici, budući je
promicanje izvrsnosti i kompetencije te
skrb o mladim, nadarenim ljudima u sa-
mom središtu Rotary pokreta“.

Projekt Nagrada za izvrsnost Rotary
Cluba Varaždin pohvalio je i varaždin-
ski gradonačelnik Ivan Čehok, dodavši
kako je „isticanje vrijednosti obrazovanja
i kompetencije kod mladih ljudi najbolji
način služenja u zajednici“.

„ Naš poznati znanstvenik Miroslav
Radman nedavno mi je rekao kako u Pa-
rizu svi govore o jednoj Varaždinki, Aniti
Kriško, koja je bila dobitnica i Nagrade
za izvrsnost varaždinskog Rotary kluba
– naglasio je gradonačelnik Čehok česti-
tavši svim pristupnicima, nagrađenima i
njihovim mentorima i roditeljima.

Nagrađenima je čestitao i Miroslav
Huđek, pročelnik Upravnog odjela za
prosvjetu Varaždinske županije.

„ Politika hrvatske Vlade je stvaranje
društva znanja u našoj zemlji pa odajem
priznanje Rotary Clubu Varaždin, Gra-
du Varaždinu i Varaždinskoj županiji na
tome što su prepoznali i aktivno podr-
žali politiku Vlade. Od 2003. godine pro-
račun za obrazovanje i znanost porastao
je 66 posto, a za visoko obrazovanje 50
posto, što je oko 3,6 milijardi eura. No,
ne smijemo stati, već moramo nastaviti
ulaganja u obrazovanje i znanost kako
bi smo postali zemlja s najkompeten-
tnijim obrazovanjem u ovom dijelu Eu-
rope“ – rekao je na svečanosti državni
tajnik za visoko školstvo Radovan Fuchs,
izaslanik ministra znanosti, obrazovanja i
sporta Dragana Primorca.

O projektu Nagrada za izvrsnost na
svečanosti je govorio Božidar Kliček,
predsjednik Povjerenstva Nagrade za iz-
vrsnost, koji je istaknuo kako je u prote-
klih pet godina RC Varaždin dodijelio 23
nagrade u iznosu od 119 tisuća kuna.

Nagradu za izvrsnost u kategoriji
najboljeg studenta ove je godine dobio
Boris Tomaš, student četvrte godine va-
raždinskog Fakulteta organizacije i infor-

matike, a nagradu u kategoriji najboljeg
diplomskog rada Mateja Koljnrekaj, za
diplomski rad pod nazivom „Utjecaj dje-
lovanja ultrazvuka niskog intenziteta na
funkcionalna svojstva izolata proteina si-
rutke“ kojeg je obranila na Prehrambeno
– biotehnološkom fakultetu u Zagrebu.

U kategoriji najboljih magistarskih
radova Nagrada je dodijeljena Lucijani
Lucić za rad koji je obranjen na Sveu-
čilišnom centru za okoliš Sveučilišta u
Oxfordu, dok je Nagradu za najbolju
doktorsku disertaciju primio Kornelije
Rabuzin koji je svoj rad obranio na Fa-
kultetu organizacije i informatike te na
Institutu za informatiku Sveučilišta u
Freiburgu. On je u ime nagrađenih i za-
hvalio na priznanju.

Lijepoj atmosferi svečanosti dodjele
Nagrade za izvrsnost pridonijele su svo-
jim nastupom i mlade glazbenice, prva-
kinje na nedavno održanom državnom
prvenstvu – fl autistica Andreja Boltek i
klarinetistica Ana Horvat, koje su nastu-
pile uz klavirsku pratnju profesorice Ana
– Marije Kyun – Petrić.

 Na svečanosti je ujedno pred-
stavljena i brošura posvećena petoj go-
dišnjici Nagrade za izvrsnost.

J. Marčec

rotary magazin 43Godina 3. Broj 4 svibanj 2008.

rotary magazin

Aukcija na
www.rotary-sisak.hr

Prodajom cvijeća
pomogle najsiromašnije

Rotary Club Sisak

Inner Wheel Club Varaždin

Rotary Club Sisak pokrenuo je
ovog proljeća novi projekt – inter-
netsku aukciju umjetničkih djela
čijom će prodajom klub osigurati
sredstva za razminiranje na po-
dručju Siska, ali i cijele županije.

U akciji koju su nazvali – Sli-
kom protiv mina, na internetskoj
stranici kluba – www.rotary-sisak.
hr organizirali su aukciju umjet-
ničkih djela dvadesetak autora,
hrvatskih akademskih slikara koji
su bili na likovnoj koloniji koju je
klub imao u moslavačkom kraju
na proljeće 2006. godine.

Na internetskoj aukciji ponu-
đen je 21 rad, a aukcioniranje će
biti moguće do 11. svibnja.

Prodajom uskrsnih puškica pred
Cvjetnicu, članice Inner Wheel Cluba
Varaždin za svoju humanitarnu akciju
prikupile su više od 4 tisuće kuna.

 «Ovo je tradicionalna akcija naše-
ga kluba koju organiziramo za uskrsnih
blagdana, a ove godine darovale smo
deset paketa za najsiromašnije obite-
lji u Varaždinskoj županiji koje nam je
predložio Centar za socijalnu skrb – ka-
zala je Mirna Roki, predsjednica Inner
Wheel Cluba Varaždin.

Dodala je kako su paketi bili u vri-
jednosti od 1.000 kuna, jer su ostatak

novca donirale članice kluba, a va-
raždinske inervilke siromašne obitelji
nadarile su i kolačima koje su same
ispekle. Kako je akcija bila usmjerena
prema najsiromašnijim obiteljima, uz
pakete i kolače, članice kluba pripremi-
le su odjeću i igračke za mališane.

– Hvala svima koji su se odazvali i
podržali nas da pomognemo onima
kojima je pomoć stvarno potrebna –
kazala je Mirna Roki.

V. Mrak

44

rotary aktivnosti

Poziv na
kočarenje

Rotary Club Šibenik

I ove će godine, zadnje subote u
lipnju, prijatelji iz Rotary Cluba Šibenik
organizirati sada već tradicionalno –
kočarenje. Ovo jedinstveno i atraktiv-
no rotarijansko događanje oduševilo
je sve koji su ranijih godina imali pri-
godu otisnuti se na more s prijatelji-
ma iz šibenskog kluba i sudjelovati u
ovom dobrotvornom projektu. I ove
će godine kočarenje imati humanitar-
ni karakter, a prijatelji iz Šibenika po-
novo su pripremili atraktivni program
te su organizirali i povoljni smještaj u
hotelu Imperial u Vodicama. Upravo
ispred ovog hotela krenut će se na Ro-
tary kočarenje, prema Kornatima, gdje
će biti poslužen obrok, spremljen na
stari ribarski način, a dalje će se plo-
viti prema Blitvenici i Žirju, gdje će se
izvući mreža, sortirati i čistiti ulov. Dok
se bude pripremao objed, bit će vre-
mena i za kupanje, kažu u šibenskom
klubu, i napominju kako će na brodu
cijelo vrijeme biti vrlo veselo, o čemu
će brinuti i posebni band.

rotary magazin 45Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Mir je moguć
Međunarodna konferencija Rotary Internationala

U prekrasnom ambijentu fran-
cuske riviere, na Azurnoj obali, u
Cannesu, održana je međunarodna
konferencija Rotary Internationala
na temu „Mir je moguć“. Konferen-
cija se održavala 28. i 29. ožujka
2008. godine, a visoki pokrovitelj
manifestacije bio je Wilfrid J. Wil-
kinson, predsjednik RI 2007.-2008.
Istaknuto mjesto u doprinosu plod-
noj međunarodnoj suradnji Rotary
International vidi prvenstveno u
dvije globalne aktivnosti. Jedna je,
svakako, iskorijenjivanje virusa po-
liomielitisa. Istaknuto je da je od
1985. godine do danas cijepljeno
rotarijanskom donacijom cjepiva
protiv te zarazne bolesti više od 2
milijarde ljudi, gotovo jedna trećina
čovječanstva. Žarišta su još ostala u
Nigeriji, te u Afganistanu, Pakistanu
i Indiji. I dalje se radi „posljednji na-
por“ prema iskorijenjivanju virusa
u potpunosti. Ta akcija je također
dio zdravstvenih programa Svjetske
zdravstvene organizacije.

Druga globalna akcija Rotary In-
ternationala organizira se pod ge-
slom „Ako želiš mir omogući edu-
kaciju“. Cilj joj je opismenjavanje
velikog broja nepismenih.

Predsjednik RI 2007.-2008. W.J. Wilkinson s članovima RC Split i RC Ajaccio –Paratta na večeri prija-
teljstva u festivalskoj palači u Cannesu 29. ožujka 2008. godine.

Večer rotarijanskog prijateljstva u Cannesu. Članovi RC Split, RC Ajaccio-Paratta, te drugi francuski
rotarijanski prijatelji.

U tim i drugim akcijama pred-
sjednik RI-a, ali i druge istaknute
osobe Rotary Internationala, kao i
njihovi suradnici vide osobitu ulo-
gu međunarodne suradnje Rotary
klubova u okviru djelovanja među-
državnih Rotary udruga.

U radu ove konferencije sudjelo-
vala je i međudržavna Rotary udru-
ga Francuska - Monaco – Hrvatska.

Potpredsjednik zadužen za među-
državne rotarijanske udruge i član
Izvršnog odbora, posebno zadužen
za te strukture u našem distriktu,
Tony Polsterer, osobito je istaknuo
inicijative Hrvatske, pa i RC Split,
Dubrovnik i Zagreb, u tom smislu,
u okviru našeg - Distrikta 1910. S
hrvatske strane u radu konferencije
sudjelovali su ko-predsjednik udru-
ge Francuska - Monaco – Hrvatska
Ivan Urlić, te članovi RC Split Marin
Mrklić, Nenad Ilić, Davor Tartaglia i
Željan Radman, a s francuske strane
ko-predsjednik udruge Jean-Pierre
Audisio iz RC Ajaccio – Paratta.

U festivalskoj palači bila je na
kraju manifestacije priređena ve-
čera prijateljstva, gdje su se splitski
rotarijanci susreli s mnogim prija-
teljima te upoznali nove, a imali su
prigodu susresti se i s predsjedni-
kom Rotary Internationala te u sr-
dačnom razgovoru primiti pohvalu
i podršku od predsjednika W. J .Wil-
kinsona i Tonyja Polsterera.

46

rotary aktivnosti

ITFR Požega Open

Živa teniska sezona

Rotary Club Požega

ITFR i Rotary Club Brač

U subotu i nedjelju, 17. i 18.
svibnja, Rotary Club Požega organi-
zirat će 1. ITFR Požega Open – teni-
ski turnir parova.

Prijatelji iz Požege organizaci-
jom teniskog turnira nastoje priku-
piti sredstva za nabavku EEG uređa-
ja za odjel pedijatrije Opće bolnice
Požega.

Za sudjelovanje na turniru može
se prijaviti na stranicama tenis fe-
llowshipa – www.itfr.org.

Nakon što su u veljači organi-
zirali ITFR Zagreb Open, prijatelji
iz ITFR-a, rotarijance – tenisače po-
zivaju na dva nova turnira – ITFR
turnir u Požegi i 3. Rotary Bol Open,
koji će se održati 30. i 31. svibnja u
Bolu na Braču.

Već 8. ITFR Zagreb Open i ove
je godine organiziran na teniskim
terenima u Podsusedu, a protekao
je u pravoj sportskoj i rotarijanskoj
atmosferi. Valja zabilježiti kako su
prvo mjesto u konkurenciji mješo-
vitih parova osvojili Slobodan i Kri-
stina Mikac, u konkurenciji parova
iznad 110 prvi su bili Saša Starčević
i Bojan Matković, u parovima ispod
110 godina najbolji su bili Slobodan
Mikac i Zoran Leitner, a u utješnoj

konkurenciji Davor Gečić i Nenad
Smiljanić.

Nakon natjecanja organizirana je
i svečana večera na kojoj su prijate-
lji iz ITFR-a predali ček vrijedan 150
tisuća kuna predsjedniku Rotary
Cluba Zagreb – Centar Faruku Mu-
zuroviću. Ovaj će zagrebački klub,
čiji su članovi i osnivači ovog rotari-
janskog Fellowshipa – Tomislav Ma-
ravić i Mladen Novaković, sredstva
namijeniti za program stipendiranja
učenika zagrebačkih srednjih škola.

Prihod ostvaren na Rotary Bol
Openu bit će pak namijenjen zašti-
ti Zmajeve špilje, a igrači se mogu
prijaviti na internet adresi – www.
itfr.org.

Prijatelji Mladen Novaković i Tomislav Maravić
predali su ček predsjedniku RC Zagreb – Cen-
tar Faruku Muzuroviću (s lijeva na desno)

Finalni parovi u konkurenciji ispod 110 – Slobo-
dan Mikac i Zoran Leitner te Tomislav Maravić i
Ante Matić slijeva na desno)

rotary magazin 47Godina 3. Broj 4 svibanj 2008.

oglasi

Prvi u Hrvatskoj
počeli reciklirati otpadne gume

Ekološkim pristupom GUMIIMPEX-GRP d.d. proširuje proizvodnju

Iz maloga vulkanizerskog obrta osnova-
nog 1970. u Varaždinu, sustavnim ulaganjem
obitelji Kirić u tehnologiju i znanje, nastala je
moderna kompanija u kojoj danas radi 200
zaposlenika.

Prateći tehnologiju i odgovarajući na
potrebe tržišta, korištenjem izvanrednih
svojstava gume kao sirovine, GUMIIMPEX-
GRP danas proizvodi oko 5.000 raznovrsnih
gumeno-tehničkih proizvoda. Prešani gu-
meno-tehnički proizvodi prisutni su u go-
tovo svim gospodarskim granama. Mobilna
ekipa servisera može u pogonima ili postro-
jenjima korisnika montirati transportne trake
za primjerice, kamenolome, šljunčare, pilane,
mlinove, silos, ali i za specifične trake primje-
njive u prehrambenoj, konditorskoj, papirnoj,
drvnoj industriji.

Tehnološki stručnjaci trvtke, zajedno s
korisnikom, definiraju vrstu materijala za gu-
miranje velikih posuda i membranskih ven-
tila te ekstrudiranih gumenih profila, kako bi
proizvod kroz primjenu zadovoljio funkcio-
nalne potrebe korisnika.

Tvrtka GUMIIMPEX-GRP u programu ima
i gumiranje valjaka te proizvodnju brtvi kroz
dvije specifične tehnologije – SEAL JET i GA-
SKET JET.

U obnovi automobilskih guma za teret-
na vozila investiranja su velika, u suvremenu
tehnologiju, opremu, strojeve i znanje, pri
čemu je kvaliteta i sigurnost jednako važna
proizvođaču i korisniku. To donosi izvan-
redne rezultate pa svaka obnovljena guma
u GUMIIMPEX-GRP ‘’protektirnici’’ dobiva
‘’E’’ broj, odnosno, europsku homologaciju
te može prometovati po svim cestama Eu-
ropske unije. Jedinstvena je i činjenica da
GUMIIMPEX-GRP u obnovi guma primje-
njuje licence tri najveće svjetske gumarske
kompanije te da ima status partnera u tom
pogledu s MICHELINOM, GOODYEAROM i
BRIDGESTONOM.

Uz ekonomsku opravdanost manjih
troškova prijevoznicima, nije zanemariv i do-
prinos očuvanju prirodnih resursa koji se po-
stiže obnovom guma, jer za novi gazni sloj
potrebno je pet puta manje nafte nego za
izradu cijele teretne gume.

Distribucija auto-guma, od onih za
osobna i terenska vozila, do guma za teretna
vozila, autobuse, poljoprivredne i građevin-
ske strojeve čini značajan dio djelatnosti po-
duzeća. U ponudi auto-guma zastupljene su
robne marke najvećih svjetskih proizvođača
guma - MICHELIN, BF GOODRICH, GOODYE-
AR, DUNLOP, SAVA, BRIDGESTONE, FIRESTO-
NE… sa širokim rasponom dimenzija i vrsta
primjene auto-guma.

Reciklaža otpadnih auto-guma i proi-
zvodnja finalnih proizvoda od recikliranog
granulata odvija se u pogonu smještenom
u Slobodnoj zoni Varaždin, na prostoru od
80.000 četvornih metara gdje su izgrađeni
objekti ukupne površine 13.000 četvornih
metara te odlagalište guma na 12.000 če-
tvornih metara. Kapacitet tvornice je prerada
23.000 tona otpadnih guma godišnje.

Reciklaža otpadnih guma značajan je
ekološki doprinos jer se gume više ne od-
bacuju na komunalna ili divlja odlagališta,
već poslije primarne upotrebe dobivaju novi
‘’životni vijek’’ kroz proizvod od recikliranog
granulata. U konačnici i gumene obloge se
nakon svog uporabnog vijeka opet mogu
reciklirati, što je u skladu s globalnim opre-
djeljenjem zaštite i očuvanja okoliša i prirod-
nih resursa.

Pozitivnim odnosom poslodavca pre-
ma zaposlenicima potiče se razvoj odanosti
poduzeću i predanosti u radu, te daljnjem
prosperitetu na dobrobit svih – poslodavca,
zaposlenih i šire društvene zajednice. Stoga
fluktuacija zaposlenika u poduzeću GUMIIM-
PEX-GRP nije velika, a broj zaposlenih u stal-
nom je porastu.

Pogon za recikliranje otpadnih guma u Slobodnoj zoni Varaždin

48

rotary aktivnosti

U četvrtoj godišnjicu
rada osnivaju RC Dugo Selo

Rotary Club Zagreb – Sljeme

Tradicionalni 4. humanitarni ku-
glački turnir Rotary Cluba Zagreb-
Sesvete koji je održan 8. ožujka
okupio je šest tročlanih ekipa koje
su se sportski natjecale u veseloj i
prijateljskoj atmosferi. Za prijatelje
koji također imaju natjecateljskog
duha, ali za nešto lakšu disciplinu
od kuglanja, istovremeno je organi-
ziran također već tradicionalni tur-
nir u belotu za još osam ekipa.

Osim članova domaćina iz RC
Zagreb-Sesvete i njihovih obitelji
te prijatelja iz RC Karlovac, podršku
su svojim dolaskom dali i prijate-
lji iz RC Zagreb, RC Zagreb-Centar
te mladi iz Rotaract Cluba Zagreb.
Tako je ukupno četrdesetak sudio-
nika akcije, kroz natjecanje ili navi-
janje, dalo svoj doprinos akciji.

Kako je RC Zagreb-Sesvete osno-
van u ožujku 2004. godine, kuglački
turnir bio je prigoda i za obilježava-
nje četvrte godine rada kluba. Tije-
kom tih godina klub je organizirao
humanitarne akcije i događanja te
je na taj način pokrenuo uklanjanje
arhitektonskih prepreka za invalide
u centru Sesveta, uredio je prostori-
ju u Centru za odgoj i obrazovanje
Dubrava te pomogao unutrašnju
obnovu i opremanje prostorija za
boravak, rad i rehabilitaciju osoba
s posebnim potrebama u Sesveta-
ma. Članovi kluba i ove su godine
posjetili Caritasov dom u Vugrovcu
i darivali djecu smještenu u domu.

Prihod ostvaren ovom akcijom
kao i prethodnom, prošlogodišnjim
Božićnim koncertom, namijenjen
je također humanitarnom progra-
mu Rotary Cluba Zagreb-Sesvete.
Naime, od sljedeće školske godine
Klub namjerava utemeljiti sustav
stipendiranja nekoliko učenika iz
sesvetske sredine te na taj način,
ulaganjem u znanje, doprinijeti na-
pretku lokalne zajednice.

Kako bi dali svoj doprinos pro-
širenju Rotary zajednice i olakšali
put k vlastitom distriktu, RC Zagreb
Sesvete pokrenuo je prošle godine
i inicijativu za osnivanjem novoga
kluba u Dugom Selu. S ponosom
možemo reći da je 15. travnja do-
nijeta odluka o pokretanju Rotary
Cluba Dugo Selo u osnivanju, s
osnivačkom momčadi koja za sada
broji 13 uglednih članova lokalne
zajednice, a koja će se sigurno po-
većati za još desetak članova. Dru-

ženja se održavaju svakog utorka,
od 19.30 sati na Martin bregu u
Plavoj dvorani kleti Bunčić. Prijatelji
iz Dugog Sela pozivaju i prijatelje iz
drugih Rotary klubova da dođu na
druženje i svojom nazočnošću pre-
nesu iskustvo rotarijanstva novim
prijateljima. Rotarijanci iz Sesveta i
Dugog Sela vjeruju kako će zajed-
ničkim radom, kroz druženja, izvršiti
sve potrebne pripreme za formalno
osnivanje novoga kluba i njegovo
primanje u Rotary International.

Miljenko Hegedić

RC Zagreb - Sesvete organizirao je već 4. kuglački turnir

RC Dugo Selo

rotary magazin 49Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

Poziv za pomoć Mianmaru

Rotary Club Zagreb – Centar

Rotary Club Zagreb – Centar po-
ziva klubove da se uplatom donacije
za pomoć Mianmaru, koji je teško
stradao u tropskoj oluji početkom
svibnja, pridruže njihovoj dobrotvor-
noj akciji.

Procjenjuje se da je tropska oluja
Nagris, uragan 4. kategorije, koji je
pogodio Mianmar, bivšu Burmu, od-
nio najmanje sto tisuća života, a raz-

mjeri katastrofe mogu se nažalost,
mjeriti s onima nakon udara tsuna-
mija u Indoneziji.

Rotary Club Zagreb – Centar, koji
je donacijama pomogao i djeci na
Šri Lanki nakon katastrofe, sada je
žrtvama odlučio pomoći preko Shel-
terbox organizacije Rotary klubova,
koja osigurava nužnu pomoć ljudi-
ma na stradalim područjima. Organi-
zacija postoji od 2000. godine, kada
je rotarijanac Tom Henderson osmi-
slio kutiju u koju bi stale najnužnije
potrepštine za preživljavanje nakon
elementarne nepogode – deset to-
plih deka, šator za deset osoba, alat,
posuđe, pitka voda i izvor svjetla,
dostatne za šest mjeseci. Od tada je
spasonosnu zelenu kutiju s oznakom
Rotaryja primilo već 500 tisuća ljudi
u 40 zemalja svijeta.

Projekt je osmislio kao milenijski
projekt RC Helston - Lizard, a u pro-

gram se svojim donacijama mogu
uključiti svi Rotary klubovi.

Kupnjom samo jednog Shelter-
boxa, čija je cijena 490 funti ili oko
4.500 kuna, pomoć će dobiti deset
osoba na stradalom području.

Prijateljice i prijatelji iz RC Za-
greb – Centar pozivaju i druge klu-
bove da svoju donaciju uplate na
žiro račun RC Zagreb Centar broj:
2500009-1101062491 kod Hypo
Alpe Adria banke, odnosno da se za
koordinaciju aktivnosti jave profesio-
nalnoj tajnici Dijani Domonkoš (ro-
taryZGC@rotary-zagreb.hr).

Posljednje vijesti na www.shel-
terbox.org govore kako je ova Rotary
organizacija u Mianmar već poslala
prve kutije koje će stradalom sta-
novništvu pružiti zaklonište, kao jed-
na od rijetkih čiji su aktivisti uspjeli
ishoditi vize za ulazak u zemlju, i na-
javljuju nove pošiljke.

50

Splavom
 preko Oceana

Th or Heyerdahl
 – posljednji veliki istraživač planete

slavni rotarijanci

Prije šest godina, National Geo-
graphic Society je u srijedu, 19. trav-
nja 2002. godine, prenoseći vijest od
United Press Internationala, zabilježio:
“Umro je pustolov Thor Heyerdahl”.

Vijest prenosimo u cijelosti:
Norveški istraživač i arheolog Thor

Heyerdahl (87) otisnuo se u utorak na
svoju posljednju veliku pustolovinu.
Čovjek koji se suprotstavljao znan-
stvenoj zajednici i njezinim prihvaće-
nim teorijama putujući primitivnim
plovilima preko oceanskih prostran-
stava kako bi dokazao da su ljudi i
prije Kolumba mogli migrirati iz Juž-
ne Amerike do Polinezije, umro je u
svom domu od tumora mozga.

Junak većine Norvežana umro je
u snu u svojoj kući u talijanskom selu
Colla Michari, okružen rodbinom.
Posljednjih je nekoliko dana odbijao
hranu i vodu nakon što je početkom

mjeseca dobio dijagnozu terminal-
nog tumora mozga.

 Posljednje godine života, preko
70 puta letio je diljem svijeta držeći
predavanja i podržavajući projekte
koji su mu se svidjeli. Heyerdahl je
vjerojatno posljednji veliki istraživač
našeg planeta, koji je prešao tri oce-
ana na splavovima i brodicama pri-
mitivne izrade kako bi dokazao svoje
teorije o migracijama drevnih ljudi.

Norveški pustolov bio je smion
navigator bez mornarskog iskustva i
student koji je od visoke naobrazbe
odustao, pokušavajući prihvaćanje
akademskih krugova steći smjelim
pustolovinama na koje je potrošio
pravo bogatstvo.

Svojedobno je izjavio da njegove
aktivnosti pokreću tri izazova: življe-
nje u skladu s prirodom, ostaviti traga
u znanstvenim krugovima, te razvijati
svoju koncepciju elementarnog je-
dinstva čovječanstva.

Nova polinezijska teorija

Još kao student Sveučilišta u Oslu,
čitao je o pacifi čkim otočkim naro-
dima, te shvatio da se stručnjaci još
nisu složili oko dolaska prvih ljudi na
Polineziju.

Heyerdahl je razvio svoju teoriju
- Polineziju nisu otkrili pomorci iz In-

donezije, već južnoamerički Indijanci
koji su preplovili ocean na primitiv-
nim plovilima, koristeći najpogodnije
vjetrove i morske struje oko ekvatora.
Tek su kasnije, tvrdio je, ljudi iz jugoi-
stočne Azije krenuli Japanskom stru-
jom prema Sjevernoj Americi i kasnije
se okrenuli prema jugu.

U osnovi tih teorija bila je praksa
primitivnih navigatora koji su uvijek
pratili vjetrove i struje. Prvi dokaz nje-
gove teorije našao je u botanici. Kada
su prvi Europljani posjetili polinezij-
ske otoke, njihovo stanovništvo već
je poznavalo batat (u Amerikanaca
poznat kao “slatki krumpir”) i još ne-
koliko biljaka tropske Južne Amerike,
kojih u to doba nije bilo u Aziji.

Kasnije je pronašao i poveznice
između Kanade, Južne Amerike i Po-
linezije. To su bile drevne statue, ka-
mene gravure, pa i sami narodi.

Dok se morskim strujama vješto
služio, na kopnu je uvijek jurio pro-
tiv struje - još kao student zoologije
započeo je svoja terenska istraživanja
na otočju Marquesas, krajem tride-
setih godina 20. stoljeća. Ubrzo se
opredijelio za antropologiju, preki-
nuvši studij u Oslu na četvrtoj godini,
i otišao u zapadnu Kanadu proučavati
indijansko pleme Bella Coola!

“Nisam diplomirao”, pričat će ka-
snije. “Napustio sam zoologiju, te sam

Priredio:
Mario Bobek

Splavom
 preko Oceana
Splavom
 preko Oceana
Splavom

rotary magazin 51Godina 3. Broj 4 svibanj 2008.

slavni rotarijanci

u početku bio u teškom sukobu s ci-
jelim svijetom jer sam otišao svojim
putem.”

U Kanadi je razvio glavni dio svo-
je teorije po kojoj su preci Polinežana
do zapadne obale Sjeverne Amerike
došli iz jugoistočne Azije, da bi se ka-
snije vratili moru i odjedrili na zapad
preko Pacifika.

“Već su prvi istraživači pacifičkog
prstena odmah zapazili sličnosti iz-
među domorodaca na Novom Ze-
landu i onih u Britanskoj Kolumbiji u
Kanadi”, napominjao je. “Fizionomija.
Sličnosti njihovih čamaca – kanua.
Sličnost skulptura u novozelandskih
Maora i totemskih stupova sjeverno-
američkih Indijanaca...”. Svim dokazi-
ma usprkos, nije uspio naći izdavača
za svoje teorije.

Istraživanje se širi na praksu

Tek nakon 2. svjetskog rata, 1947.
godine, uspio je spektakularno do-
kazati neke od svojih tvrdnji. Kon-
struiravši Kon-Tiki, splav od 9 balzi-
nih stabala bez metalnih spojeva i
suvremenih dodataka, 28. travnja je
krenuo na putovanje iz Perua prema
Polineziji koje će trajati 101 dan. Je-
dan uvaženi stručnjak za navigaciju
primitivnih pomoraca tada je bio za-
pisao da balzin splav nikako ne može
ploviti dva tjedna!

Heyerdahl se uvijek rado prisjećao
trijumfalnog osjećaja kad se s osta-
lom petoricom članova posade, do-
kopao kopna nakon udarca u stijenu
kod polinezijskog atola Raroia:

“Dovukao sam se do suhog pije-
ska i osvrnuo prebrojivši ljude oko
mene. Taj je osjećaj bio neponovljiv.
Uspjeli smo stići do cilja, i svi smo
živi!”

Kasnije je, 1952. godine, predvo-
dio ekspediciju na otočje Galapagos,

gotovo 1.000 km od ekvadorske oba-

le, gdje je pronašao ostatke grnčarije

i slične nalaze iz doba prije civilizacije

Inka.

Tri godine kasnije okrenuo se pre-

ma Uskršnjim otocima. To će se pu-

tovanje pokazati ključnim trenutkom

u dvije stvari - ekspedicija je označila

prekretnicu u njegovim pokušajima

stjecanja priznanja akademske zajed-

nice, ali mu je donijela i bankrot.

Arheološka ekipa je, kopajući oko

tajanstvenih kamenih glava na Uskrš-

njim otocima, utvrdila ne samo da su

impozantne skulpture dvostruko veće

nego što se dotad mislilo, već i da je

otok bio naseljen tisuću godina ranije

nego se smatralo do njegovih nalaza!

Snim
io: Peter Leonard

52

Sveučilište u Oslu promijenilo je
svoj statut kako bi Heyerdahl konač-
no mogao dobiti počasni doktorat,
titulu dotad rezerviranu za strance.
Priznanje je stiglo i od londonskog
Kraljevstvog geografskog društva
koje mu je dodijelilo zlatnu medalju.

Druga prihvaćena “istina” kojoj je
bacio rukavicu bila je općeprihvaćena
teza da papirusova trska nije priklad-
na za plovilo na duljim relacijama jer
bi se raspala nakon dva tjedna u vodi.

“Taj je zaključak izveden pokusima
s papirusom u običnoj kadi”, ustvrdio
je Heyerdahl. “Svaka vrsta trske istruli-
la bi u mirnoj slatkoj vodi, ali u čistom
oceanu ostaje sačuvana – što je dulje
u morskoj vodi, postaje sve čvšćom.”

Njegov brodić Ra, izrađen upravo
od papirusove trske, održao se punih
osam tjedana na površini Atlantskog
oceana, i raspao nešto prije planiranog
dolaska do Barbadosa, prvenstveno
zbog loše konstrukcije krme. Raov na-
sljednik, Ra II. uspio je Atlantik (od Ma-
roka do Barbadosa) preći u 57 dana.

Oba putovanja često je ugroža-
vala nafta odbačena iz tankera, te je
nakon dovršetka misije optužio naf-
tne kompanije zbog zagađenja od
tankera i naftnih platforma. Pokrenuo
je kampanju protiv bezobzirnog za-
gađivanja mora, zalažući se za sanira-
nje oceanskog zagađenja na svojim
brojnim predavanjima, gostovanjima
na radiju, televiziji i u Ujedinjenim na-
rodima.
(c)1982 National Geographic Society, United
Press International

Rotarijanac i aktivist

Rođen 6. listopada 1914. u Larvi-
ku u Norveškoj, odmalena se zainte-
resirao za zoologiju. Još je u roditelj-
skom domu napravio mali muzej čija
je glavna atrakcija bila zmija riđovka.
Upisavši studij zoologije i geografi je u
Oslu, privatno je proučavao povijest i
kulturu naroda Polinezije, koristeći
tada najveću privatnu zbirku knjiga i
radova o Polineziji, čiji je vlasnik bio
bogati trgovac vinom Bjarne Kroe-
pelin (godinama kasnije, Sveučilišna
knjižnica u Oslu otkupit će zbirku od
Kroepelinovih nasljednika i priključiti
je Muzeju Kon-Tikija). Nakon sedam
semestara studija i niza konzultaci-
ja sa stručnjacima u Berlinu, njegovi
profesori zoologije Kristine Bonnevie
i Hjalmar Broch pomogli su mu da
krene na prvo terensko istraživanje:
na izoliranim pacifi čkim otocima tre-
bao je istražiti kako su se pojedine
životinjske vrste tamo našle. Nepo-
sredno prije putovanja 1936., vjenčao
se sa svojom prvom suprugom Liv,
koju je i poveo na otočje Marquesas
gdje su proveli oko godinu dana. To
je uzbudljivo i prijelomno doba ka-
snije opisao u svojoj prvoj (ne i po-
sljednjoj) knjizi “U lovu na raj” koju je
i objavio u Norveškoj 1938. godine.
No, nadolazeći veliki rat posve je za-
sjenio knjigu o pacifi čkom raju, pa se
tek godinama nakon rata i slavnijih
ekspedicija vratio prvoj knjizi i pre-
radio je, objavivši novu verziju 1974.

pod naslovom Fatu Hiva. Ovaj je put
knjiga prevedena na sve svjetske je-
zike, a Penguinovo izdanje iz 1976.
začinio je ironičnom primjedbom na
fotografi ju s naslovnice: “Osjećao sam
se poput kralja, a čak sam i mogao, u
posebnim prigodama, na glavu stavi-
ti drevnu markešku kraljevsku krunu.
Ili sam samo bio prvi hipik?”.

Njegova teorija o naseljavanju Poli-
nezije s istoka odgurnuta je u stranu iz-
bijanjem Drugog svjetskog rata, tijekom
kojeg se Heyerdahl priključio Pokretu
za oslobođenje Norveške, te je kraj rata
dočekao kao pripadnik norveške pado-
branske postrojbe u Finskoj.

Među članovima posade Kon-Tiki-
ja (5 Norvežana i jedan Šveđanin) bili
su i vezisti Knut Haugland, odlikovan
za sudjelovanje u sabotaži nacističkih
nuklearnih postrojenja u Norveškoj,
te Torstein Raaby, koji je iza njemač-
kih linija pratio kretanje njemačkog
bojnog broda Tirpitz – upravo su nje-
gove poruke pomogle savezničkim
bombarderima da naposlijetku poto-
pe najveći bojni brod svog vremena!

Rotarijanac posvećen
međunarodnoj suradnji

Kao antropolog i građanin svije-
ta, Heyerdahl je vjerovao u jedinstvo
ljudske rase i aktivno radio na spaja-
nju ljudi različitih nacija, rasa, vjera i
političkih uvjerenja.

Bio je član Rotary Cluba Larvik,
dopredsjednik Svjetskog udruženja
svjetskih federalista, koje pokušava
unaprijediti međunarodnu suradnju,
pod vodstvom UN-a. Bio je i dopred-
sjednik Međunarodne fundacije Worl-
dview koja praktičnom edukacijom
pokušava poboljšati razumijevanje
između razvijenih zemalja i zemalja u
razvoju. Bio je i pokrovitelj Ujedinje-
nih svjetskih fakulteta, organizacije

slavni rotarijanci

rotary magazin 53Godina 3. Broj 4 svibanj 2008.

koja širom svijeta spaja studente iz ra-
znih zemalja. Kao prirodoslovac, pisao
je članke za brojne publikacije i držao
predavanja, zalažući se za čuvanje
okoliša, osobito naglašavajući važnost
prestanka zagađenja svjetskih mora.
Bio je i savjetnik Svjetske fundacije za
očuvanje života u prirodi, te član po-
vjerenstva koje odabire pobjednike
godišnje nagrade UN-a za očuvanje
okoliša. Mnoge njegove knjige pre-
vođene su i tiskale se u velikim nakla-
dama - knjiga o ekspediciji Kon-Tikija
prevedena je na 70 jezika i prodana u
više od 50 milijuna primjeraka, dok je
dokumentarni film (dobrim dijelom
snimljen na samoj ekspediciji) 1962.
nagrađen Oscarom!

Tijekom putovanja prvog Ra, 1969.
godine napisao je svoje prvo pismo
Ujedinjenim narodima, zabrinut zbog
uznapredovalog zagađenja. General-
ni tajnik UN-a zamolio ga je da na ek-
spediciji Ra II vodi dnevnik zapažanja
zagađenja mora, uz što je Heyerdahl
prikupio i uzorke sasušenih ostataka
nafte i katrana, čime je uvelike dopri-
nio podizanju svijesti o sve većem za-

gađenju. Svoje izvještaje o zagađenju
predstavljao je pred raznim tijelima
UN-a, američkog Senata i Kongresa te
Sovjetske znanstvene akademije. Za-
pažanja iz ekspedicija “Ra” široj je jav-
nosti predstavio u novoj knjizi, te još
jednom dokumentarcu. Ovaj je put
film bio “samo” nominiran za Oscara.

Borac za mir

Ekspedicija Tigris (1977.) trebala je
dokazati da su migracije i trgovina bili
mogući morskim putem od Mezopo-
tamije do civilizacije u današnjem Paki-
stanu. Novi brod (opet od trske) izgra-
dio je u Iraku te je s multinacionalnom
posadom zaplovio Perzijskim zaljevom,
te ubrzo došao do Crvenog mora. No,
ratovi koji su bjesnili na obje strane
Crvenog mora i Roga Afrike posve su
omeli nastavak puta. Ekspedicija nije
došla do cilja, ali snažna poruka posla-
na je i ovaj put - pet mjeseci nakon po-
četka putovanja, Heyerdahl je u znak
protesta zapalio Tigris kod Djiboutija,
napisavši otvoreno pismo Generalnom
tajniku UN-a:

“Danas spaljujemo našu ponositu
lađu (...) u znak protesta protiv ne-
ljudskih elemenata u svijetu 1978.(...)
Prisiljeni smo zaustaviti se na ula-
zu u Crveno more, okruženi vojnim
zrakoplovima i bojnim brodovima
najrazvijenijih i najciviliziranijih svjet-
skih nacija. Prijateljske nam vlade, iz
sigurnosnih razloga, ne dozvoljavaju
da se iskrcamo igdje drugdje do u
malenoj i još uvijek neutralnoj Repu-
blici Djibouti. Svugdje oko nas, braća
i susjedi zauzeti su masovnim ubija-
njem, oružjem koje su im dali oni koji
čovječanstvo vode u naš zajednički
put u treći milenij. Ovaj apel upuću-
jemo nedužnim masama svih indu-
strijski razvijenih zemalja. Moramo se
probuditi i postati svjesni sulude real-
nosti našeg doba (..) Svi smo mi ne-
odgovorni ne uputimo li zahtjev od-
govornima da onemoguće dostavu
modernog naoružanja ljudima čije su
negdašnje borbene sjekire i mačeve
naši preci oduzeli. Naš je planet toli-
ko veći od nakupina trske koje su nas
nosile preko mora, a opet dovoljno
malen da upadne u istu pogibelj ko-
joj ćemo izložiti svoju lađu. Ne otvori-
mo li oči i umove usmjerimo očajnoj
nuždi inteligentne suradnje, i planet
ćemo pretvoriti u potonuli brod.”

Do kraja života, Heyerdahl je na-
stavio svoja putovanja (Maldivi, Tene-
rife, Crno more), istraživanja drevnih
naroda, ali i aktivnosti na očuvanju
okoliša. Njegov unuk Olav Heyerdahl
ponovio je pothvat Kon-Tikija 2006.
godine. Šesteročlana ekspedicija
“Tangaroa” pokrenuta je u znak poča-
sti Thoru, ali i sa svrhom prikupljanja
podataka o pacifičkom živom svijetu
i zagađenju. I ta je ekipa putovanje
snimila kamerom, a film se montira i
priprema za prikazivanje.

slavni rotarijanci

54

rotary aktivnosti

Kada će se ponovo pokrenuti
rotarijanski kotač

Varaždinski rotarijanci posjetili Kubu

U tjednu iza Uskrsa članovi Rotary
Cluba Varaždin posjetili su Kubu, pa
su na ovogodišnjem desetodnevnom
klupskom izletu imali prigodu, tije-
kom obilaska Havane, vidjeti i hotel
Plazu u kojem je osnovan Club Ro-
tario de la Habana – prvi Rotary klub
izvan engleskog govornog područja.

Hotel Plaza, na sjeveroistočnoj
strani uvijek vrlo živog Parque Cen-
tral, bio je u prvoj polovici prošlog
stoljeća jedan od hotela na najbo-
ljem glasu u Havani. U njemu su, za
razliku primjerice od hotela Nacional
de Cuba, u koji su dolazile fi lmske
zvijezde, odsjedali ondašnji najbolji
umjetnici, primjerice Isidora Dun-
can ili Enrico Caruso. Hotel je i danas
ponosan na svoje slavne goste no, u

hotelu ništa ne ukazuje da je upravo
u ovom hotelu Rotary napravio va-
žan iskorak u međunarodnom širenju
prema globalnoj organizaciji. Dapače,
vrlo ljubazno djevojka na recepciji
odgovorit će na pitanje o Rotaryju ili
havanskom klubu kako nema pojma
o čemu pitate. Hotel je i danas vrlo
lijepo uređen i pravo je zadovoljstvo
ovdje provesti vrijeme.

Nažalost, Rotary na Kubi ne po-
stoji službeno od 1978. godine, kada
je Rotary International, nakon du-
gog razmatranja odlučio da se ukine
članstvo u Rotary Internationalu klu-
bovima u zemljama u kojima oni ne
mogu djelovati. Tako je 31. siječnja
1979. godine ukinuto članstvo Rotary
klubovima u Afganistanu, Burmi, Lao-

su, Vijetnamu i Kubi. Prema podacima
Rotary Internationala u siječnju 1946.
godine na Kubi je djelovalo 46 klubo-
va s gotovo tisuću i pol članova.

Bogati klupski život Havane

Čini se kako početak djelovanja
Rotaryja na Kubi najviše valja pripi-
sati Graditelju Rotaryja, neumornom
tajniku Rotary Internationala Chesu
Perryju. On se u vrijeme Španjolsko
– američkog rata, 1898. godine pri-
družio dragovoljcima iz Illionisa i oti-
šao na Kubu kao vojnik, ali i kao ratni
izvjestitelj za Chicago Times Herald.
Ches je u tom ratu stekao čin po-
ručnika i – naučio španjolski. Ovdje
je upoznao i Wesleyja Kinga, koji je

Igor Čolaković

rotary magazin 55Godina 3. Broj 4 svibanj 2008.

1911. godine osnovao Rotary klub u
Salt Lake Cityju. Valja istaknuti kako je
i jedan od četvorice prvih rotarijana-
ca – Silvester Schiele, bio dragovoljac
u Španjolsko – američkom ratu i ak-
tivno je sudjelovao u borbama kod
Santiago de Kube.

Perry je kao izvjestitelj morao za-
paziti i u to vrijeme izuzetno bogati

klupski život u Havani. Prijatelj dr.
Wolfgang Ziegler, neumorni istraži-
vač povijesti Rotaryja, piše kako je
čak trećina od 350 tisuća stanovni-
ka Havane bila u članstvu nekog od
mnogih i raznorodnih klubova. Po
ugledu i statusu svojih članova vo-
deći klubovi u grad bili su klubovi
poznati kao Centros. Utemeljili su ih
Španjolci i zapravo su bili zavičajni

klubovi u kojima su se okupljali ze-
mljaci iz pojedinih španjolskih regija.
Ti su klubovi s vremenom počeli i
dobrotvorno djelovati. Neki od njih
su u članstvo primali žene, a jedan od
tri najveća, zanimljivog imena – Cen-
tro de Dependientes, u članstvo je
primao i strance. Takvi su klubovi bili
vrlo naprednih ideja i spremni za do-
brotvorni rad. Iako se ideja Rotaryja

56

rotary aktivnosti

bitno razlikovala od takvih klubova,
vjerojatno je kako je takva društvena
atmosfera bila ralog da upravo u Ha-
vani bude utemeljen prvi Rotary klub
u Latinskoj Americi.

U travanjskom broju The Rotaria-
na iz 1916. godine objavljen je tekstić
u kojem su objavljena imena članova
Glavnog odbora za proširenje Ro-
taryja u Latinskoj Americi, a krajem
mjeseca je lista osnivača RC Havana
bila zaključena s brojem – 22. Među

njima su bili i poznati kubanski kari-
katurist Masaguer i vlasnik tvornice
cigara Romeo y Julieta – Ramon Ar-
guelles.

Već sljedeće godine Klub ima go-
tovo sto članova i već je pokrenuo
odličan program u zajednici. Upravo
članovima RC Havana treba zahvaliti
što je Havana dobila prometna pra-
vila, a zahvaljujući havanskim rotari-
jancima uređivana su dječja igrališta
i kupališta. Kuba ubrzo dobiva devet

novih klubova, od sjevera do juga ze-
mlje, koji su, kaže dr. Ziegler, «pronašli
mnogo načina za služenje u svojim
zajednicama». O ugledu Rotaryja
najbolje svjedoči podatak da je RC
Havana 1928. godine organizirao prvi
nacionalni kongres za dobrobit dje-
ce, ili da su kubanski rotarijanci 1933.
godine osnovali odbor koji je trebao
pomiriti sukobljene strane i spriječiti
građanski rat.

Rotary se temelji na
neuništivoj stijeni
prijateljstva

Iako se svjetska konferencija 1940.
godine trebala održati u Rio de Ja-
neiru, ipak je, zbog rata i nestabilne
situacije u svijetu, u lipnju održana u
Havani. Na konferenciji je prihvaćena,
za povijest Rotaryja izuzetno važna
konvencija o ljudskim pravima, koja
je kasnije poslužila kao model UN-
ove Deklaracije o ljudskim pravima.
U konvenciji je proročanski zapisano:
« Gdje sloboda, pravda, istina, slobo-
da govora i poštivanje ljudskih prava
ne postoje, Rotary ne može živjeti
i njegovi ideali ne mogu prevlada-
ti». Zemlja u kojoj je prihvaćena ova
konvencija doživjela je nažalost, upra-
vo sudbinu zemlje u kojoj Rotary ne
može živjeti.

Paul Harris iz bolesničke postelje
piše delegatima u Havani: «Najbolji
način da se povjeruje u čudo je – na-
praviti čudo. Rotary je napravio čudo.
Rotary je stvarno postao dio gra-
đanskog života u više od 60 nacija. I
unatoč mnogim iskušenjima još je
uvijek postojan. Zato jer se ne teme-
lji na strahu, suparništvu i sumnjama,
nego na vječnoj i neuništivoj stijeni
prijateljstva, tolerancije i društvene
korisnosti» .

Iako je na konferenciji bilo samo
3.719 delegata, oni su o njoj odu-

novih klubova, od sjevera do juga ze-

rotary magazin 57Godina 3. Broj 4 svibanj 2008.

rotary aktivnosti

ševljeno pisali, a izgleda da su im u
posebnom sjećanju ostale i vruće ha-
vanske noći.

No, već je dugo vremena kako je
rotarijanski kotač zaustavljen u toj ka-
ripskoj zemlji, iako su potrebe za hu-
manitarnim radom na Kubi ogromne.
Kubanci, iako još uvijek žive vrlo teš-
ko, suočeni s kroničnom nestašicom,
reći će kako se danas živi bolje nego
prije nekoliko godina, sredinom de-
vedesetih, kada je Rusija ukinula eko-
nomsku pomoć svom nekadašnjem
satelitu čije je nerazvijeno gospodar-
stvo gotovo u potpunosti ovisilo o
pomoći Velikog brata.

Tada je kubansko stanovništvo,
koje je već desetljeća živjelo «na
točkice», bilo suočeno s pravom gla-
di. Danas je situacija tek nešto bolja.
Gladnih više nema, no, nestašica do-
slovce svega i gotovo potpuno pra-
zne trgovine, nezamislive su i nama
koji pamtimo stabilizaciju, nestašice i
redukcije iz vremena socijalizma. Če-

tveročlana obitelj na Kubi ima pravo
na osam jaja mjesečno i na tek je-
dan sapun u dva mjeseca. Ono malo
odjevnih predmeta u izlozima trgovi-
na u Havani nudi se po cijenama koje
su i nama previsoke. «El shoping» o
kojem sanjaju još je uvijek samo san.
Zbog nepopustljive politike egalita-
rizma plaće čistača, nastavnika ili li-
ječnika ne razlikuju se puno, pa su za
Kubance jedini izvor prihoda stranci
koji će im kroz napojnicu omogućiti
da dođu do konvertibilnih pesosa, ta-
kozvanih Cuceva, koji im osiguravaju
dodatni prihod. Procjenjuje se da oko
60 posto od 11 milijuna stanovnika
Kube ima priliku doći do dodatnog
prihoda od turizma, dok je ostatak
osuđen na život u izuzetno skromnim
uvjetima.

Kubanci ipak vjeruju kako su naj-
crnji dani iza njih. Politički analitičari
doduše, ne očekuju velike promjene
nakon što je 24. veljače ove godine
bolesnog Fidela naslijedio njegov

brat Raul (77). Najmlađi od sedmero
braće i sestara - Raul je komunistič-
kom idejom zarazio svog brata, on
ga je upoznao s Che Guevarom i go-
dinama je kao čelni čovjek kubanske
vojske bio njegov najodaniji suradnik.
Iako je Raul Castro nesumnjivo rigid-
ni komunist, valja očekivati da će kao
pragmatični čovjek koji se okušao i
na izvršnim dužnostima u gospodar-
stvu, ipak dopustiti više ekonomske
slobode. Dobri poznavatelji prilika na
Kubi tvrde kako je Raul puno sposob-
niji od Fidela, što je pokazao u mno-
gim kriznim situacijama. Raul Castro
je već najavio «strukturne promjene»,
no, svi se slažu da na Kubi ne treba
očekivati naglu i cjelovitu tranziciju,
barem dok su na vlasti braća Castro.
Spora tranzicija vjerojatno će naža-
lost, još na neko vrijeme odgoditi
ponovno osnivanje Rotary klubova u
ovoj zemlji, no, ponovno pokretanje
rotarijanskog kotača na Kubi je ipak
tek pitanje vremena.

rotary magazin

58

Rukovanje s ocem
rotarijanstva Paulom Harrisom

Predstavljamo One Rotary Center u Evanstonu
- svjetsko središte Rotary Internationala

Biti rotarijanac i posjetiti Chicago
ili američku državu Illinois, a ne svratiti
u Evanston, gotovo je kao, kako narod
slikovito kaže, biti u Rimu, a ne vidjeti
papu. U tom elitnom predgrađu me-
gapolisa Chicaga uz jezero Michigen,
zapisana je i izložena povijest Rotary
Internationala. Tu je njegov One Rotary
Center, glavni svjetski stožer rotarija-
naca i rotarijanstva, koje je, uostalom
1905. godine i rođeno u Chicagu.

Evanston je udaljen desetak milja
sjeverno od središta Chicaga. U tom
gradu s pretežito obiteljskim kućama
i vilama, sjedištem čuvenog Northwe-
stern univerziteta, u samom njegovom
središtu, najviša građevina je upravo
zgrada Rotary Internationala, odnosno
njegovog svjetskog Headquartersa. Sa-
građena je na prostoru između Sher-
man avenije i Grove Streeta, gdje je
već i ranije, od 1953., bilo sjedište RI-a,
ali u niskoj dvokatnici. Godine 1987.
dovršena je i predana na korištenje
nova zgrada od osamnaest katova, od

kojih je na dvije najviše etaže smješten
One Rotary Center.

Skulptura posvećena
akciji Polio Plus

Njegova adresa je 1560 Sherman
Avenue, jer je iz te ulice i glavni ulaz
u Rotary Building, za kojeg, naravno,
svi znaju. No, prepoznatljiv je već i po
tome, što je uz njega podignuta bron-
čana skulptura posvećena dosad naj-
većoj svjetskoj rotarijanskoj akciji Polio
Plus. Predstavlja rotarijanca koji u usta
daje vakcinu djetetu, a promatra ga
dvoje mališana.

Dovoljno je to prepoznatljiv znak
da ste na dobrom putu u One Rotary
Center. A tamo, u atriju između 17. i 18.
kata, uređenom 1990. godine, doče-
kuje vas osobno Paul Harris! Njegova
je to brončana skulptura u prirodnoj
veličini, pa je izazov rukovati se s njime,
što je, dakako, dopušteno. Izradio ju je
1935. godine jedan japanski skulptor,
rotarijanac, za Paulova posjeta Japanu.

U Evanstonu je sačuvan original, a
jedan odljevak, koji je ostao u Japanu,
za Drugog svjetskog rata oduzela je
tamošnja vojska i uporabila za lijevanje
materijala za ratne potrebe. Takvu je
sudbinu doživio i kip Charlesa Lindber-
ga istoga autora.

U legendarnoj sobi
711 rođen Rotary

Kip Paula Harrisa nije jedino pod-
sjećanje na početke rotarijanskog
pokreta. Tu je izložen veći dio namje-
štaja i autentičnih predmeta iz čuve-
ne sobe br. 711 u Unity Buildingu na
čikaškoj Dearborn aveniji, gdje je 23.
veljače 1905. godine održan povijesni
sastanak Harrisa i njegovih prijatelja,
koji se drži nadnevkom osnutka Ro-
taryja i mjestom rođenja Rotary Inter-
nationala.

Bilo je to u uredu rudarskog in-
ženjera Gusa Loehra. Pored radnoga
stola, stolca i vitrine, na zidu je kalen-
dar s datumom kojeg je održan taj
prvi osnivački rotarijanski meeting.
Kako se organizacija razvijala i širila,
tako se i njezino sjedište u Chicagu
selilo u nove prostore, a svi su bili u
najužem središtu velikoga grada.

U One Rotary Centru izložena je
radna soba, ured Paula Harrisa iz raz-
doblja kad se nalazio na East Wacker
Driveu. Radni stol potječe iz 1935.
godine, a poklon je australskih rota-
rijanaca. Na stolu je maorska kutija
s ugraviranom logom RI s Novog
Zelanda. Tu su i dvije statue bizona,
obje iz Kanade. Vrč za vodu potječe iz
Engleske. Zid Harrisove sobe ispunjen
je, pored ostalog, fotografi jama iska-
knutih rotarijanaca iz cijeloga svijeta.

Ivica Žišković

Polio kip ispred sjedišta Rotaryja

 Paulom Harrisom

rotary magazin

rotary magazin

59Godina 3. Broj 4 svibanj 2008.

Tu je i slika Abrahama Lincolna, koji je
rođen u Illinoisu, kao i Paul Harris.

U kabinetu predsjednika
Rotary Internationala

No, kao što mu i sam naziv kaže,
One Rotary Center nije samo mjesto
podsjećanja na povijest rotarijanske
organizacije. Tu je i njezino današnje
svjetsko središte. To je za rotarijance
nešto poput sjedišta Generalne skup-
štine UN u New Yorku za sav svijet. U
službene prostore na 18. katu ulazi
se kroz recepciju, na kojoj su vam na
usluzi vrlo ljubazni ljudi s raznih stra-
na svijeta.

Moj je vodič bio mladi gospodin
John Carpenter, kojem imam zahvali-
ti da sam bio u prilici zaviriti u svaki
kutak One Rotary Centra i dobiti iscr-
pna objašnjenja. Impresivno djeluje
radna soba predsjednika Rotary Inter-
nationala. Tu se ne mijenja ništa, pa
ni namještaj, jedino što svake godine
nju zaposjeda druga osoba. Sobom
donosi, a po istjeku jednogodišnjeg
mandata i odnosi, samo poneki osob-
ni predmet i fotografije svoje obitelji.
S prozora predsjedničkog ureda pru-
ža se prekrasan pogled na ravničarske
predjele američkog Srednjeg zapada i
mičigensko jezero, a naziru se i obrisi

čikaškog Down Towna sa šumom ne-
bodera, među kojima je najviši Sears
Tower.

Svoj ured ima i predsjednik elect
RI-a. U glavnom stožeru organizacije
zasebna je dvorana direktorija Rotary
Internationala. Tu se sastaju rotarijan-
ski direktori iz svih regija svijeta i do-
nose ključne odluke za članstvo i sve
klubove. I dok su najviši dužnosnici
volonteri, u One Rotary Centru smje-
štene su službe rotarijanskih humani-
tarnih fondova i ostalih institucija, čiji
su zaposlenici profesionalci, a dolaze
sa svih strana, ne samo iz SAD-a.

U Evanstonu rotarijanski
The Home Club

Pa, kad već čovjek odluči dan
posvetiti posjetu svjetskom rotarijan-
skom središtu, u prilici je tamo od-
mah obaviti i svoju rotarijansku duž-
nost, a to je prisustvovanje sastanku
rotarijanskog kluba. Naime, nedaleko
One Rotary Centra, u North Shore
Hotelu svoje sjedište ima The Rotary
Club of Evanston. Sastanci se održa-
vaju utorkom od 12.15 do 13.30 sati.

S ponosom nosi naziv „The Home
Club“, jer zaista djeluje u gradu do-
maćinu svjetskog Rotaryja. Osnovan
je davne 1920. godine. Tada je bio tek

734. klub u svijetu. Veliki pothvat klu-
ba bila je sadnja i uređenje Internati-
onal Friendship Gardena šezdesetih
godina prošlog stoljeća u tom sveu-
čilišnom gradu. Svojevrstan je to pe-
rivoj i arboretum međunarodnog pri-
jateljstva u kojem je svako od stabala
posvećeno drugoj zemlji u svijetu.

Kako u klubu u Evanstonu imaju
brojne posjete rotarijanaca sa svih
strana svijeta, osobno mi je zado-
voljstvo da se u njihovim vitrinama u
North Shore hotelu sada nalazi mo-
nografija i zastavica Rotary kluba Ča-
kovec, koje sam uručio predsjednici
Bridget McDonough. Kako reče, bio
je to prvi posjet jednog rotarijanca iz
neovisne Hrvatske.

U Rotary One Centru uređena je i soba 711 u kojoj se osnovan Rotary

Ivica Žišković predao je zastavicu RC Čakovec
predsjednici RC Evanston Bridget McDonough

60

oglas

Osobni
branding

Komunikacijske vještine «Kompanije JA»

Istraživanja su pokazala da čovjek
ima otprilike dvije minute pri prvom
susretu s drugim čovjekom, prije
nego ga ta osoba «označi». Iako riječ
označiti u ovom kontekstu zvuči gru-
bo, svi mi ljude procjenjujemo već
nakon nekoliko prvih riječi, pogleda
ili pokreta, trpajući ih u ono što Ame-
rikanci zovu kutijama (boxes).

Bez obzira na godine, na poziciju,
društveni status ili struku, nemoguće
je zanemariti važnost i utjecaj bran-
diranja. Svi smo mi vlasnici i direktori
nama najvažnije kompanije – Kom-
panije JA.

Osobno brandiranje projekcija
je nas samih i zato, kako bismo mo-
gli sebe predstaviti svijetu, važno je
da znamo predstaviti sebe – sebi.
Stručnjaci ovaj dio osobnog brandin-
ga nazivaju interni branding. Interni
branding je upoznavanje sebe, svojih
prednosti i nedostataka, kao utvrđiva-
nje vlastite spremnosti na promjenu.
Ovaj segment osobnog brandinga je
najjednostavniji, ali ujedno i najteži.

No skupimo li dovoljno hrabro-
sti i utvrdimo stvarno stanje našeg
osobnog brandinga, možemo kre-
nuti na slijedeći korak. Slijedi malo
istraživanje. Slaže li se moje viđenje
«Kompanije JA» s onim kako je drugi
vide? Ako je odgovor ne, slijedi uskla-
đivanje internog branda s drugim
segmentom osobnog brandiranja –
eksternim brandom.

Eksterni brand je kutija u koju su
nas smjestili drugi, na temelju našeg
ponašanja, držanja i komunikacije.
Verbalnom i neverbalnom komuni-
kacijom pokazali smo mali dio sebe i
s obzirom na tih par minuta, drugi su
nas procijenili. Ako smo toga svjesni
i ako u famozni prvi dojam ulažemo
bar minimalne napore, naš će interni
brand biti sličan eksternom brandu,
odnosno ono što mislimo o sebi slo-
žit će s onim što drugi misle o nama.

Stvari se dodatno kompliciraju
pri javnim nastupima, govorima pred
većim brojem ljudi i ostalim stresnim
situacijama kada eksterni brand po-
staje prva stvar na našem popisu naj-
važnijih stvari u životu. U velikog broja
ljudi strah od javnog nastupa jednak
je, ako ne i veći, strahu od smrti, pa
javno govorenje izbjegavaju.

Međutim, činjenica je da danas,
ma čime se bavili, ne možete izbjeći
nastupe u medijima, govore pred ve-
likom ili manjom grupom ljudi. Izbje-
gavanje takvih situacija, izbjegavanje
je odličnih prilika za predstavljanje
sebe, branda JA. Iako suočavanje s
vlastitim strahom ponekad jedno-
stavno nije dovoljno, način za svlada-
vanje tog straha ipak postoji.

Dobra pripremljenost, duboko
disanje, fokusiranost i činjenica da se
99 posto naših briga nikada ne ostva-
ri, uvelike pomažu u trenucima kada
moramo izaći pred grupu ljudi. Tako-
đer, tu su i stručnjaci za komunikaciju

koji se svakodnevno bave i ovakvim
tipom savjetovanja, osobnim PR-
om, stvaranjem „brandova“, osobe s
iskustvom u javnim nastupima, koje
praktičnim savjetima i simulacijom
stvarnih situacija, mogu ukazati na
prednosti u vašem javnom nastupu,
kao i osobnom brandu, ali i naći pro-
store za poboljšanja.

IM&C Agencija tako svojim klijen-
tima nudi medijski trening, pri ko-
jem PR stručnjaci, u timu s iskusnim
novinarima, rade na upoznavanju
slike koju trenutno klijent odašilje pri
osobnoj i javnoj komunikaciji, kao i
njegovih stvarnih pozitivnih osobina
i kompetencije, te usklađivanju tih
dviju projekcija. Udvostručenim pri-
stupom - zajedničkim radom struč-
njaka PR-a i novinara omogućuje se
dobivanje feedbacka s obje strane
jednadžbe. Omogućuje razumijeva-
nje procesa stvaranja vijesti kao i pri-
jenosa poruka.

Savjetima i u potpunosti otvore-
nom komunikacijom klijent dobiva
uvid u praktičnu efi kasnost i realnost
vlastite komunikacije. Radom na vla-
stitoj komunikaciji, verbalnoj i never-
balnoj, klijent radi na svom imageu.
Osobni brand zaposlenika, a i brand
kompanije za koju rade, tako dobiva-
ju dodatnu vrijednost dok bilanca na
obje strane raste. I tako interni brand
postaje jednak eksternom brandu,
a kratke dvije minute za ostavljanje
dojma postaju dovoljne.

rotary magazin

rotary magazin

61Godina 3. Broj 4 svibanj 2008.

Rotary obitelj u Hrvatskoj i dalje se širi

Rotary Club Krapina 28. svibnja organizira svečani dobrotvorni koncert

Malo je tko mogao vjerovati da
će samo u ovoj polovici rotarijanske
godine u Hrvatskoj biti osnovano
i čarterirano čak 5 novih klubova, a
već su najavljene charter svečanosti
za još tri nova kluba.

Svečanost prijema u Rotary Inter-
national tako će Rotary Club Opatija
imati 17. svibnja, charter Rotary Clu-

ba Novi Split najavljen je za 21. lipnja,
a Rotary Cluba Imotski – 22. lipnja.

No, valja istaknuti kako su već,
kao udruge građana, registrirani i Ro-
tary Club Ludbreg, Rotary Club Varaž-
dinske Toplice i Rotary Club Osijek J.
J. Strossmayer, a prošlog se mjeseca
prvi puta sastala i osnivačka momčad
Rotary Cluba Prelog!

Pod geslom «Kultura za kultu-
ru» Rotary Club Krapina organizira
svečani dobrotvorni koncert u za-
grebačkom Hrvatskom glazbenom
zavodu, u srijedu, 28. svibnja.

Tom će se prigodom i domaćoj
publici predstaviti naš pijanist Igna-
cio Saraga, koji je svoje glasovirske

Trg bana Jela�i�a 21 · 42000 Varaždin
TEL [042] 320 911 FAX 320 281

www.tiva.hr

Nakladnik: Hrvatski Rotary savez

Za nakladnika: International Press
rotarymagazin@gmail.com

Uređivački odbor: Anton Hilscher
(predsjednik), Marijan Bulat, Ivan
Domislović (povjerenik HRS-a), Zvonko
Jadrešin, Ivan Urlić, Vladimir Zobundžija

Povjerenik HRS: Ivan Domislović

Glavni urednik: Igor Čolaković

Grafi čki urednik: Vjeran Kostović

Oblikovanje:
Saša Kušter, Vjeran Kostović

Tisak: TIVA Tiskara Varaždin

Naklada: 1.500 primjeraka

IMPRESSUM
Rotary magazin
glasilo Hrvatskog Rotary saveza

Tri nova chartera

Glasovirske improvizacije
Ignacia Sarage

Prijatelji Vladimir Zobundžija (RC Osijek)
i Ivan Domislović (RC Varaždin 1181) gu-
verneru Hilscheru predaju aplikaciju za
osnivanje novih klubova – Osijek Stros-
smayer i Varaždinske Toplice

improvizacije prema obrascu klasične
glazbe, uz posebni svjetlosni i scenski
ugođaj, izvodio na koncertima u Beču i
Münchenu.

Predsjednik RC Krapina Antun Pre-
sečki ističe da će sredstva prikupljena
na koncertu pijanista Ignacia Sarage biti
namijenjena za uvođenje sigurnosnog
sustava u Galeriji grada Krapine.

Koncert u HGZ-u počinje u 20 sati.

62

rotary aktivnosti

Massimo
s varaždinskim
rotarijancima

U varaždinskom kazalištu održan humanitarni
koncert u organizaciji RC Varaždin 1181

Dvosatna svirka Massima i nje-
gova banda u Hrvatskom narod-
nom kazalištu u Varaždinu oduševi-
la je varaždinsku publiku.

Rotary klub Varaždin 1181. proš-
log je četvrtka, 8. svibnja, organizi-
rao humanitarni koncert na kojem
je zahvaljujući odazivu rotarijanaca,
sponzora i brojnih obožavatelja Ma-

ssimove glazbe prikupljeno 75.000
kuna.

- Prikupljeni novac iskoristit
ćemo za daljnje humanitarne aktiv-
nosti našeg kluba, istaknuo je Davo-
rin Lukman, predsjednik RC Varaž-
din 1181, dodavši kako se nada da
će do kraja njegova predsjedničkog
mandata biti završen veliki projekt

opremanja i uređenja Centra za od-
goj i obrazovanje Zajezda.

Massimo, kojeg uz Varaždin veže
suradnja s modnom tvrtkom Var-
teks, bio je oduševljen publikom,
atmosferom u kazalištu i humani-
tarnom aktivnošću svoga domaći-
na, a na inzistiranje brojne publike
na pozornicu se pjesmom vraćao
- dva puta.

Usto, nije propustio ponuditi
daljnju suradnju na humanitarnim
projektima, pa su rotarijanci načel-
no dogovorili i novi koncert koji će
ovoga puta biti uz promociju Massi-
mova novoga albuma.

Inače, suradnja Rotary Cluba Va-
raždin 1181 i Hrvatskog narodnog
kazališta u Varaždinu traje praktično
od osnivanja ovog kluba, koji obilje-
žava petu godišnjicu rada.

J. Marčec

“Discover YOUR District”
rotary magazin 63Godina 3. Broj 4 svibanj 2008.

rotary konferencija

22./05./Četvrtak
15.00- 17.00 Sjednica Vijeća Distrikta 1910

(2007/ 2008 und 2008/ 2009)

16.00- 21.00 Registracija (na Welcome Desku
u Hotelima Westin i Panorama)

18.00- 19.15 Koncert u Muzeju Mimara:
Ivo Dropulić, violina uz pratnju
Petre Gilming, klavir (završni koncert post-
diplomskog studija, stipendist RC Zagreb)

 Pozivnica Subdistrikta Hrvatska

19.30 Welcome Party s večerom u Muzeju za
umjetnost i obrt

 Glazbeni program

23./05./Petak
08.00 – 09.15 Registracija (na Welcome Desku u

Hotelima Westin i Panorama)

09.30 Otvaranje konferencije

 Pozdravni govor, Dr. A. C. Hilscher,
guverner Distrikta 1910

 Pozdravni govor, Stjepan Mesić,
predsjednik Republike Hrvatske

 Govor, PDG David Fowler,
izaslanik Predsjednika Rotary Internationala

 Govor, Dr. Erhard Busek, Posebni Koordinator
Pakta Stabilnosti za Jugoistočnu Europu

 Izvješće o Distriktu 1910,
Guverner Anton Hilscher

 Izvješće rizničara Districta,
Engelbert Wenckheim

11.20 Stanka za kavu

11.40 Izvješće revizora

 Usvajanje izvješća

 Prezentacija regija (Austrija,
Bosna i Hercegovina, Hrvatska i Slovenija)

 Predstavljanje Incoming Guvernera,
Roberta Nemlinga

 Predstavljanje Guvernera Nominéea,
Petera Krausea

 Izbor Distrikt Guvernera 2010/ 2011

 Izvješće PDG Franza Zeidlera o odlukama
Legislacijskog vijeća 2007

 Dodjela nagrada

13.35 Stanka za objed

14.40 Predstavljanje Rotaracta

 Predstavljanje Interacta

 Izvješće o Rotary Fondacijama

 Izvješće o Programu razmjene mladih

 Predstavljanje Group Study Exchange Teama

20.00 Svečana večera u hotelu Westin -
Svečani govornici:
PDG David Fowler, izaslanik Predsjednika
Rotary Internationala,
DG Anton, C Hilscher

24./05. Subota
 Turistički program

 Večera u vlastitoj organizaciji

25./05. Nedjelja
09.00 Sveta misa

 Turistički program

Program konferencije

Distrikt konferencija
ZAGREB
22.-25. svibnja 2008.

rotaryrotaryrotary
magazinrotaryrotary
magazinrotaryrotaryrotaryrotary
magazinrotary

