
HRVATSKO-NJEMAČKO DRUŠTVO SPLIT
KROATISCH-DEUTSCHE GESELLSCHAFT SPLITKROATISCH-DEUTSCHE GESELLSCHAFT SPLIT
 www.info-de.hr
Sinjska 3, HR - 21000 Split, Tel. 021-347-581, Fax 021-345-217
e-mail: hrvatsko.njemacko.drustvo@st.t-com.hr; hrvatsko-njemacko-drustvo@st.t-com.hr
Urednica (Redakteurin): Karolina Asanović, prof., e-mail: karolina.asanovic@st.t-com.hr
Dopisnik iz Njemačke (Deutschlandkoresdopent): Edi Zelić, e-mail: edi.zelic@t-online.de
Pokroviteljski članovi (Schirmherren-Mitglieder): Dalmacijavino d.d., Konstruktor inženjering d.d.,
Kopiring d.o.o., Orbico d.o.o., Plovput d.d., PŠRD - Ramova, Slobodna Dalmacija d.d., W-Usluga d.o.o.
 Design ZEBRA plus d.o.o., Tisak: Slobodna Dalmacija d.d.

MAINZ - Više od 500 hrvatskih
i njemačkih gospodarstvenika
nazočilo je Njemačko-hrvatskom
gospodarskom forumu u orga-
nizaciji IHK Rheinhessen, na
čelu s počasnim konzulom
RH u Njemačkoj dr. Haraldom
Augterom, te Hrvatske gospo-
darske komore Zagreb.
Svojom su nazočnošću ovaj
skup uveličali predsjednik
Republike Hrvatske prof. dr. Ivo
Josipović, njemački ministar
gospodarstva Rainer Brüderle,
hrvatski ministri gospodarstva i
vanjskih poslova Đuro Popijač i
Gordan Jandroković, njemački
veleposlanik u Zagrebu dr.
Bernd Fischer, hrvatski vele-
poslanik u Njemačkoj dr.
Miro Kovač te mnogi drugi
uzvanici i uglednici. U sklopu
priredbe u Mainzu obavljeno 80
konkretnih razgovora između
pojedinih njemačkih i hrvatskih
tvrtki s ciljem povećavanja
stranih investicija u Hrvatskoj
i jačanja njemačko-hrvatskih
gospodarskih odnosa. Veliki
potencijal u gospodarskoj
suradnji između Njemačke i
Hrvatske uočen je prvenstveno
na područjima energetike,
vodnog gospodarstva, turizma i
infrastrukture.

MAINZ – Mehr als 500 kroatische und

deutsche Wirtschafter waren beim

deutsch-kroatischen Wirtschaftsforum

anwesend, das von der Industrie- und

Handelskammer für Rheinhessen

mit Dr. Harald Augter, dem Honorar-

konsul der Republik Kroatien in

Deutschland, an der Spitze und von

der Kroatischen Wirtschaftskammer

Zagreb veranstaltet wurde. Mit

ihrer Anwesenheit haben diesem

Zusammentreff en der kroatische

Staatspräsident, Prof. Dr. Ivo Josipović,

deutscher Wirtschaftsminister Rainer

Brüderle, kroatische Wirschafts- und

1.3.2011.

18

Außenminister Đuro Popijač und

Gordan Jandroković, deutscher Bot-

schafter in Zagreb Dr. Bernd Fischer,

kroatischer Botschafter in Deutschland

Dr. Miro Kovač und viele andere

angesehene Gäste und Herrschaften

Wichtigkeit beigemessen. Im Rahmen

dieser Veranstaltung in Mainz haben

80 konkrete Gespräche zwischen

den bestimmten deutschen und

kroatischen Firmen stattgefunden, mit

dem Ziel, ausländische Investitionen in

Kroatien zu vergrößern und deutsch-

kroatische Wirtschaftsbeziehungen

zu stärken. Ein großes Potenzial in

der wirtschaftlichen Zusammenarbeit

zwischen Deutschland und Kroatien

hat man vor Allem in den Bereichen

Energetik, Wasserwirtschaft, Touris-

mus und Infrastruktur bemerkt.

„Hrvatska i Njemačka njeguju
prijateljske odnose već dugi niz
godina i vjerujemo da u sferi
gospodarstva možemo otkriti
velike nove potencijale. Njemačka
pozdravlja napore koje Hrvatska
čini u smislu približavanja
Europskoj uniji. Siguran sam
da ćemo našim hrvatskim
prijateljima već prilikom našeg
idućeg susreta moći čestitati
na punopravnom članstvu u
Europskoj uniji“, istaknuo je dr.
Harald Augter, a njegove riječi
je potvrdio i ministar Rainer
Brüderle. Hrvatski predsjednik
Ivo Josipović naglasio je iznimnu
važnost Njemačko-hrvatskog
gospodarskog foruma, ali i
njemačko-hrvatskih odnosa. „Mi
trebamo stvoriti još bolje uvjete
za strane investicije u Hrvatskoj,
a bit će posebno važno privući
poduzeća srednje veličine.
Hrvatska je odlučna otvoriti
vrata onima koji znaju i mogu.
Njemačku vidimo kao ključnog
partnera“, rekao je među ostalim
predsjednik Josipović.

NJEMAČKO-HRVATSKI GOSPODARSKI FORUM - MAINZ 21.1.2011.
Deutsch-Kroatisches Wirtschaftsforum - Mainz 21.1.2011

Harald Augter, Bernd Fischer, Ivo Josipović,

Kurt Beck, Rainer Brüderle, Miro Kovač

Predsjednik Ivo Josipović i bivši kancelar Helmut Kohl.
Präsident Ivo Josipović und ehemahliger Bundeskanzler Helmut Kohl.

Predsjednik Ivo Josipović u Gutenberg muzeju u Mainzu.
Präsident Ivo Josipović im Gutenberg Museum in Mainz.

gospodarskom forumu u Mainzu sudjelovala je i tvrtka
Slobodna Dalmacija kroz člana uprave Antu Tomaša, direktora
komercijale Jozu Vukorepu i komercijalnog referenta Duška
Sisarića. Predstavnici Slobodne Dalmacije obavili su cijeli niz
interesantnih poslovnih razgovora u Mainzu, ali i u Berlinu,
gdje je uspostavljen kontakt s jednom od najvećih izdavačkih
kuća u Njemačkoj. Posebno treba istaknuti jačanje već započete
suradnje s njemačkim partnerima tvrtkama Mail&Print i Schmitz
at work, čiji su direktori Thomas Probst i Alfred Schmitz u Mainzu
potpisali novi partnerski ugovor sa Slobodnom Dalmacijom.
Zajedničko druženje upotpunjeno je u Hainburgu u poznatom
restoranu „Marbella“ hrvatskog ugostitelja Miljenka Prskala.

Geleitet vom Vorsitzenden der Kroatisch-Deutschen Gesellschaft aus Split,

Prof. Dr. Zoran Ribarović, nahm am deutsch-kroatischen Wirtschaftsforum

in Mainz auch die Firma „Slobodna Dalmacija“, vertreten durch

Vorstandsmitglied Ante Tomaš, Leiter der Verkaufsabteilung Jozo

Vukorepa und seinen Mitarbeiter Duško Sisarić, teil. Die Vertreter von

„Slobodna Dalmacija“ haben eine Reihe interessanter Geschäftsgespräche

„Kroatien und Deutschland pfl egen freundschaftliche Beziehungen

schon viele Jahre und wir glauben, dass wir in der Sphäre der Wirtschaft

neue große Potenziale entdecken können. Deutschland begrüßt die

Bemühungen, die Kroatien im Sinne der Annährung an die Europäische

Union unternimmt. Ich bin mir sicher, wir werden unseren kroatischen

Freunden schon bei unserem nächsten Treff en zur vollberechtigten

Mitgliedschaft in der Europäischen Union gratulieren können“, hob

Dr. Harald Augter hervor, und seine Worte bestätigte auch Minister

Brüderle. Kroatischer Staatspräsident Ivo Josipović betonte sowohl die

besondere Wichtigkeit des deutsch-kroatischen Wirtschaftsforums als

auch der deutsch-kroatischen Beziehungen. „ Wir müssen noch bessere

Voraussetzungen für ausländische Investitionen in Kroatien schaff en und

es wird besonders wichtig sein, mittelständische Unternehmen anzuziehen.

Kroatien ist entschlossen in seinem Ziel, seine Tür für Wisser und Könner

zu öff nen. Deutschland betrachten wir als einen Schlüsselpartner“, sagte

unter anderem Staatspräsident Josipović.

Predvođeni predsjednikom Hrvatsko-njemačkog društva iz
Splita, prof. dr. Zoranom Ribarovićem, na Njemačko-hrvatskom

Fritz Sperling, Zoran Ribarović, Thomas Probst, Alfred Schmitz. “Marbella” - Miljenko Prskalo

GODIŠNJA SKUPŠTINA NJEMAČKO-HRVATSKOG DRUŠTVA - MAINZ 17.2.2011.
Jahresversammlung der Deutsch-Kroatischen Gesellschaft - Mainz 17.2.2011

MAINZ - Izaslanstvo Hrvatsko-njemačkog društva Split na čelu
s predsjednikom prof. dr. Zoranom Ribarovićem boravilo je u
Mainzu povodom godišnje skupštine vrlo aktivnog i utjecajnog
Njemačko-hrvatskog društva u tom njemačkom gradu. Osim
sudjelovanja na godišnjoj skupštini, obavljeni su razgovori oko
jačanja suradnje s njemačkim ogrankom HNJD Split u Bergisch-
Gladbachu na čelu s Helmutom Gomolzigom. Godišnjoj
skupštini u Mainzu nazočio je i konzul gerant RH u Frankfurtu
Damir Sabljak.

MAINZ – Eine Delegation der Kroatisch-Deutschen Gesellschaft Split,

geleitet vom Vorsitzenden, Prof. Dr. Zoran Ribarović, hat sich in Mainz

anlässlich der Jahresversammlung der sehr aktiven und einfl ussreichen

Deutsch-Kroatischen Gesellschaft in dieser deutschen Stadt aufgehalten.

Neben der Teilnahme an der Jahresversammlung wurden auch Gespräche

zum Thema ”Stärkung der Zusammenarbeit mit der deutschen Zweigstelle

der KDG Split in Bergisch-Gladbach” mit Herrn Helmut Gomolzig an der

Spitze geführt. An der Jahresversammlung in Mainz hat auch Konsul Gérant

der Republik Kroatien in Frankfurt, Herr Damir Sabljak, teilgenommen.

Dr. Harald Augter, predsjednik Njemačko-hrvatskog društva
Mainz, u svojoj se uvodnoj riječi osvrnuo na nedavni posjet
predsjednika Republike Hrvatske prof. dr. Ive Josipovića
Njemačkoj i Mainzu. „Njemačko-hrvatski gospodarski forum u
Mainzu predstavlja korak dalje u suradnji njemačkog i hrvatskog
gospodarstva. Obavljeno je oko 80 pojedinačnih razgovora, a
naročito dobar potencijal suradnje postoji na područjima vodnog
gospodarstva i energetike“, kazao je Augter. Nakon sažetka
ostalih mnogobrojnih aktivnosti, poput zanimljivih predavanja,
izleta, otvaranja izložbi i koncerata fi lharmonije grada Mainza u
Zagrebu, pročitana su fi nancijska izvješća te su predsjedništvo i
nadzorni odbor jednoglasno potvrđeni u novom mandatu.

Dr. Harald Augter, der Vorsitzende der Deutsch-Kroatischen Gesellschaft

in Mainz, blickte in seiner Begrüßungsrede auf den rezenten Besuch des

Präsidenten der Republik Kroatien, Prof. Dr. Ivo Josipović, in Deutschland

und Mainz zurück. „Das deutsch-kroatische Wirtschaftsforum in Mainz

stellt einen Schritt weiter in der Zusammenarbeit der deutschen und

kroatischen Wirtschaft dar. Es wurden etwa 80 individuelle Gespräche

geführt und ein besonders starkes Potenzial für die Zusammenarbeit

in Mainz, aber auch in Berlin, gehabt, wo sie mit einem der größten

Verlagshäuser in Deutschland Kontakt aufgenommen haben. In erster

Linie muss man die Förderung der schon aktiven Zusammenarbeit mit

den deutschen Partnern, den Firmen Mail&Print und Schmitz at work,

hervorheben, deren Direktoren, Thomas Probst und Alfred Schmitz, in

Mainz mit „Slobodna Dalmacija“ einen neuen Partnerschaftsvertrag

geschlossen haben. Das angenehme Beisammensein wurde in Hainburg,

im bekannten Restaurant „Marbella“ des kroatischen Gastwirts Miljenko

Prskalo, abgerundet.

Edi Zelić

Thomas Probst, Alfred Schmitz, Ante Tomaš,

Jozo Vukorepa, Duško Sisarić.

Thomas Probst, Ante Tomaš.

besteht in den Bereichen Wasserwirtschaft und Energetik”, sagte Dr.

Augter. Nach der Kurzdarstellung anderer zahlreicher Veranstaltungen,

wie z.B. interessanter Vorlesungen, Ausfl üge, Ausstellungseröff nungen und

Konzerte der Phlharmonie der Stadt Mainz in Zagreb, hat man fi nanzielle

Berichte vorgelesen und das Präsidium und den Aufsichtsrat in der neuen

Amtszeit bestätigt.

Također je uvidom u bazu podataka članstva Njemačko-
hrvatskog društva u Mainzu sasvim slučajno otkriveno da je
prof. dr. Zoran Ribarović do 1970. do 1983. odnosno do svog
povratka u Split bio član Društva, što je za svih bilo iznenađenje,
a posebno za gosp. Ribarovića, koji se zahvalio na reaktiviranom
osobnom članstvu.. Tom prilikom je dogovoreno i međusobno
članstvo Hrvatsko-njemačkog društva u Splitu i Njemačko-
hrvatskog društva u Mainzu, koje djeluje pri Industrijskoj i
trgovinskoj komori Rheinhessen. Profesor Ribarović je istaknuo
zadovoljstvo novim boravkom u Mainzu, gradu kojeg ubuduće
želi još bolje povezati sa Splitom kao glavnim gradom Dalmacije.

Zugleich hat man bei der Einsicht in die Datenbank der Mitglieder der

Deutsch-Kroatischen Gesellschaft in Mainz zufälligerweise entdeckt, dass

Prof. Dr. Zoran Ribarović schon 1970 bis 1983 bzw. bis zu seiner Rückkehr

nach Split Mitglied der Gesellschaft war, was für alle eine Überraschung war

und besonders für Herrn Prof. Ribarović, der sich für die Reaktivierung der

persönlichen Mitgliedschaft bedankt hat. Bei dieser Gelegenheit hat man

eine gegenseitige Mitgliedschaft der Kroatisch-Deutschen Gesellschaft

Split und Deutsch-Kroatischen Gesellschaft Mainz, die im Rahmen der

IHK für Rheinhessen wirkt, vereinbart. Herr Professor Ribarović hat seine

Zufriedenheit mit dem Aufenthalt in Mainz hervorgehoben, einer Stadt,

die er in der Zukunft noch besser mit Split als der Hauptstadt Dalmatiens

verbinden möchte.

„Suradnja Mainza i Zagreba kao partnerskih gradova je vrlo
dobra. Mi želimo raditi i na uspostavljanju linije Split-Mainz,
jer smatramo da postoji dosta dodirnih točaka. Posredstvom
Hrvatsko-njemačkog društva Split prošli mjesec je nekoliko
hrvatskih fi rmi sudjelovalo u sklopu Njemačko-hrvatskog
gospodarskog foruma u Mainzu kojem su osim predsjednika

Josipovića nazočili i ministri Jandroković i Popijač s hrvatske,
odnosno Rainer Brüderle s njemačke strane. Sklopljeni su
i konkretni poslovi“, istaknuo je prof. Ribarović u Mainzu i
upoznao nazočne s razvojem 13 poslovnih zona u zeleđu grada
Splita. Također je naglasio da osim fokusa na gospodarskoj
suradnji splitsko-dalmatinske regije sa Njemačkom, Hrvatsko-
njemačko društvo Split i dalje nastavlja promovirati razmjenu
iskustava na područjima kulture i umjetnosti.

Die Zusammenarbeit von Mainz und Zagreb als Partnerstädte ist sehr

gut. Wir wollen auch auf der Herstellung der Partnerschaftslinie Split-

Mainz arbeiten, weil wir der Meinung sind, dass es viele Berührungspunkte

gibt. Dank der Vermittlung der Kroatisch-Deutschen Gesellschaft

Split haben letzten Monat mehrere kroatsche Firmen am deutsch-

kroatischen Wirtschaftsforum in Mainz teilgenommen, bei dem neben

dem Präsidenten Josipović auch die Minister Jandoković und Popijač

von der kroatischen bzw. Rainer Brüderle von der deutschen Seite

anwesend waren. Konkrete Geschäfte wurden dabei abgeschlossen“,

hob prof. Ribarović in Mainz hervor und stellte den Anwesenden 13

Gewerbegebiete im Hinterland der Stadt Split vor. Zugleich betonte

er, dass die Kroatisch-Deutsche Gesellschaft Split, neben ihrem Fokus

auf der Wirtschaftszusammenarbeit der Region Split-Dalmatien mit

Deutschland, auch weitere Bemühungen unternimmt, um den Austausch

der Erfahrungen auf den Gebieten der Kultur und Kunst zu fördern.

Stoga je u suradnji spomenutih dvaju hrvatsko-njemačkih
udruženja u prostorijama IHK Rheinhessen otvorena izložba
splitskog naivnog umjetnika Ante Vukića. Oko 20 slika, ulja na
platnu s dalmatinskim pejzažima, krasit će nekoliko tjedana
zidove Industrijske i trgovačke komore. Prof. Zoran Ribarović
i Ante Vukić zahvalili su se svojim domaćinima, a dr. Augter
uručio je splitskim gostima uokvirene isječke iz Gutenbergove
Biblije. Uz dalmatinske specijalitete i vina iz regije Rheinhessen
nastavljeno je druženje u Mainzu do večernjih sati.

Mit diesem Ziel wurde im Rahmen der Zusammenarbeit der zwei

oben erwähnten Deutsch-Kroatischen Vereine in den Räumen der IHK

Rheinhessen eine Ausstellung des Naiven Mahlers aus Split, Herrn Ante

Vukić, eröff net. 20 Bilder, Öl auf Leinwand mit dalmatinischen Landschaften,

werden die Wände der Industrie- und Handelskammer für ein paar Wochen

schmücken. Prof. Zoran Ribarović und Ante Vukić haben sich bei ihren

Gastgebern bedankt und Dr. Augter beschenkte die Gäste aus Split mit

den eingerahmten Auszügen aus der Gutenberg-Bibel. Bei dalmatinischen

Spezialitäten und Weinen aus der Region Rheinhessen setzte sich das

gesellige Beisammensein in Mainz bis in die Abendstunden fort.

Edi Zelić

