

jučer

sutra

Zoran Marinović hrvatski je dokumentarni fotograf i snimatelj. Posljednjih petnaest godina kao stalni suradnik brojnih svjetskih i regionalnih magazina i televizija, snima fotografije, reportaže i dokumentarne filmove iz brojnih zemalja, Afganistana, Liberije, Sjeverna Leonea, Kolumbije, DR Kongo... Fokus njegova rada i specijalnost, dokumentiranje je konflikata, sukoba, te složenih društvenih, socijalnih i humanitarnih pitanja u regiji i svijetu.

Više puta je samostalno ili kao dio grupe, izlagao u galerijama širom svijeta, od New Yorka do Pariza, a njegovi foto projekti u proteklih godinu dana osvojili su nekoliko prestižnih međunarodnih nagrada poput International Kontinent Awards, Professional Photographer Magazine, Lens Culture, See Me / Art Takes NY... Dobitnik je i nagrade za najbolju reportažu na Zagreb Film Festivalu te laureat Hrvatskog muzeja suvremene umjetnosti.

Autor je i humanitarno angažiran; stalna postava izložbe 'Nada u srcu tame' u Klaustaru Male braće u Dubrovniku imala je više od milijun posjetitelja, a za misionara Iliju Barišića i gradnju škole u Bukavu, DR Kongo, prikupljenio je više od sto tisuća dolara.

Posljednja izložba 'Democratic Republic of Conflict' o dječacima vojnicima, kopačima zlata i zatvorenicima iz Kongo, postavljena je u War Photo LTD galeriji.

jučer |

| **sutra**

Prošlo stoljeće nazivali smo stoljećem rata i nadali se da će gradove **DANAS** činiti zgrade sagrađene od stakla i čelika, okružene mirom, zelenilom, plavim nebom. Sanjali smo svijetle gradove koji se uzdižu prema nebu.

DANAS moderan svijet čuči u prašini i prljavštini, okružen otpadom i otrovom. Gotovo polovica svih domova na Zemlji sagrađena je od reciklirane plastike, drvenog otpada i cementnih blokova.

Milijarde ljudi nastanjuju urbane četvrti čiji se blatni zidovi ne razlikuju od koliba u Anatoliji sagrađenih prije 900 godina. Veliki dio svijeta je **DANAS** pozornica na kojoj je ljudskost ustuknula pred nasiljem, progonom, iskorištavanjem najsiromašnijih i najslabijih.

DANAS više od 750 milijuna ljudi na svijetu nema pristup pitkoj vodi.

DANAS više od 100 milijuna djece nema pristup obrazovanju.

Prvi put nakon Drugog svjetskog rata, 2014. godine broj prisilno raseljenih osoba dostigao je 51,2 milijuna ljudi.

U Siriji je u protekle četiri godine raseljeno više od 7 milijuna ljudi, a **DANAS** u susjednim zemljama živi 3,8 milijuna izbjeglica iz Sirije.

Pokušavajući stići do Europe morskim putem više od 3 200 migranata izgubilo je život tijekom 2014. godine, što je najveći broj žrtava ikad zabilježen.

Ljude koje ćete vidjeti na ovim fotografijama zovemo azilanti, izbjeglice, migranti. Oni su pokucali na naša vrata. Ali, jesmo li se ikada zapitali odakle su i zašto došli?

Neprestani ratovi, eksploatacija i bolesti posljednjih su godina odnijeli velik broj života u Africi i na Bliskom istoku. Bez domova su ostali milijuni ljudi. Sve ono što se **DANAS**, u 21. stoljeću ne bi smjelo događati, tamo još uvijek postoji.

Generacije djece rođene su, odrastaju i umiru okružene nasiljem i siromaštvom. Sakriveni u kamionima, vlakovima, plutajući morem, prelazeći preko pustinja ili snijegom okovanih planina, riskiraju vlastite živote kako bi mogli živjeti **DANAS**.

Dolaze iz različitih zemalja s različitim iskustvima. Do jučer su imali svoje živote. **DANAS** traže bolje sutra, mir i život nakon svih iznevjerenih snova.

Prvi susret s majkom nakon 13 godina. Još kao dijete otet je iz obiteljskog doma i regrutiran.

DR KONGO

Dječak u kampu za izbjeglice iz Sirije u kojemu
živi 20,4 posto djece do četiri godine starosti.

JORDAN

Kamp za interno raseljene osobe. Većina djece smještene u kampu su djeca bez pratnje roditelja kojima prijeti opasnost od regrutacije u vojsku.

DR KONGO

Izbjeglica iz Sirije u kampu u kojemu je
27,9 posto žena.

JORDAN

*Dječaci vojnici često su oteti iz svojih domova
te se koriste u najopasnijim vojnim akcijama.*

DR KONGO

Djevojčica u kampu za izbjeglice iz Sirije.

JORDAN

*Dječak se igra u kampu za interno
raseljene osobe.*

DR KONGO

Novorođenče u kampu za izbjeglice iz Sirije.

JORDAN

*Majka s djetetom u kampu za interno
raseljene osobe.*

UGANDA

Zbog vjerovanja da liječe bolesti ili donose sreću, djeca koja žive s albinizmom često su izložena napadima, prijetnjama i opasnosti od ubojstva.

TANZANIJA

*Djevojčice optužene da su vještice
izložene su progonu i prijetnjama smrću.*

NIGERIJA

Sirijska obitelj u izbjegličkom kampu.

JORDAN

Interno raseljena obitelj.

AFGANISTAN

Kopači zlata i koltana rade u nehumanim uvjetima, uvijek pod nadzorom vojske ili policije.

RUANDA

Djevojčica bez roditelja čuva mlađeg brata.

DR KONGO

Žena s djetetom u izbjegličkom kampu.

AFGANISTAN

Kamp za izbjeglice iz Sirije.

JORDAN

Utočište za bivšu djecu vojnika.

RUANDA

*Sirotište – liječenje dječaka zaraženog
malariaom.*

RUANDA

*Dječak na liječenju u poljskoj bolnici
Crvenog križa u kampu za izbjeglice iz Sirije.*

JORDAN

*Djevojčica u kampu za interno
raseljene osobe.*

DR KONGO

*Većina djece smještena u ovom sirotištu
zaražena su HIV-om.*

TANZANIJA

Izdavač:
HRVATSKI CRVENI KRIŽ

Za izdavača:
Robert Markt, dipl. oec.

Fotografije:
Zoran Marinović

Tisak:
Uvez, d.o.o.

Naklada:
300 komada

Izložba fotografija realizirana u suradnji s UNHCR-om i War Photo Limited.

Zagreb, 2015.

TEMELJNA NAČELA MEĐUNARODNOG POKRETA CRVENOG KRIŽA I CRVENOG
POLUMJESECA

HUMANOST

Međunarodni pokret Crvenoga križa i Crvenoga polumjeseca, nastao u želji da bez diskriminacije pruža pomoć svim ranjenicima na bojnopolju nastoji u svim prilikama spriječiti i ublažiti ljudsku patnju. Svrha Pokreta je zaštita života i zdravlja te osiguranje poštivanja ljudske osobe. On promiče uzajamno razumijevanje, prijateljstvo, suradnju i trajan mir među svim narodima.

NEPRISTRANOST

Pokret ne pravi razliku s obzirom na nacionalnu, rasnu, vjersku, klasnu ili političku pripadnost pojedinca, već nastoji ublažiti njegove muke, isključivo vodeći računa o njegovim potrebama, dajući prednost najhitnijim slučajevima unesrećenih.

NEUTRALNOST

Da bi očuvao povjerenje svih, Pokret se ne opredjeljuje u neprijateljstvima i ne upušta se u rasprave političke, rasne, vjerske ili ideološke prirode.

NEOVISNOST

Pokret je neovisan. Nacionalna društva, iako su pomoćna tijela humanitarnih službi svojih vlada i podvrgnuta zakonima svojih zemalja, moraju očuvati svoju autonomiju kako bi u svako doba mogla djelovati u skladu s načelima Pokreta.

DOBROVOLJNOST

Pokret je dobrovoljan i ne pokreće ga želja za dobitkom.

JEDINSTVO

U svakoj zemlji može postojati samo jedno društvo Crvenog križa ili Crvenog polumjeseca. Ono mora biti dostupno svima i provoditi humanitarnu djelatnost na cjelokupnom teritoriju.

UNIVERZALNOST

Međunarodni pokret Crvenog križa i Crvenog polumjeseca, u kojem sva društva imaju jednak položaj i dijele jednaka prava i dužnosti uzajamnog pomaganja, svjetski je pokret.

HRVATSKI CRVENI KRIŽ

Hrvatski Crveni križ, Nacionalno društvo Crvenog križa Republike Hrvatske, u skladu sa svojim humanitarnim mandatom i temeljnim načelima djelovanja, provodi programe pomoći i zaštite tražitelja azila, azilantata, osoba pod supsidijarnom zaštitom i drugih migranata u potrebi, u suradnji i uz podršku Ministarstva unutarnjih poslova i Visokog povjerenika Ujedinjenih naroda za izbjeglice. Osnovu za rad Crvenog križa s tražiteljima azila, azilantima, osobama pod supsidijarnom zaštitom i drugim migrantima u potrebi čine temeljna načela Međunarodnog pokreta Crvenog križa i Crvenog polumjeseca i Migracijska politika Međunarodne federacije društava Crvenog križa i Crvenog polumjeseca.

Rad Hrvatskog Crvenog križa temelji se isključivo na humanitarnom pristupu i procjeni potreba migranata koji žive na marginama konvencionalnih zdravstvenih, socijalnih i pravnih sustava tijekom svog puta. Posebna skrb pruža se tražiteljima azila, izbjeglicama, migrantima u neregularnom statusu, djeci odvojenoj od roditelja i skrbnika i žrtvama trgovanja ljudima.

URED VISOKOG POVJERENIKA UJEDINJENIH NARODA ZA IZBJEGLICE (UNHCR) U REPUBLICI HRVATSKOJ

UNHCR je osnovala Opća skupština Ujedinjenih naroda 1950. godine s ciljem pružanja međunarodne zaštite izbjeglicama te pronalaženja dugotrajnih rješenja za izbjeglice. UNHCR temelji svoj rad na Konvenciji o statusu izbjeglica iz 1951. i Protokolu o statusu izbjeglica iz 1967. godine te Statutu UNHCR-a iz 1950. godine. Opća skupština UN-a 1974. godine proširila je mandat UNHCR-a na zaštitu osoba bez državljanstva. UNHCR je dobitnik dvije Nobelove nagrade za mir – 1954. i 1981. godine.

Predstavništvo UNHCR-a u Republici Hrvatskoj djeluje od 1991. godine. U gotovo četvrt stoljeća Ured je pružio zaštitu i humanitarnu pomoć stotinama tisuća izbjeglica, interno raseljenim osobama i povratnicima koji su bili raseljeni tijekom sukoba u devedesetim godinama dvadesetog stoljeća.

UNHCR u Hrvatskoj nastavlja podupirati hrvatske vlasti u unapređivanju nacionalnog sustava azila u skladu s međunarodnim i europskim načelima i praksom te pomaže jačanje organizacija civilnog društva čiji je rad vezan za ciljeve UNHCR-a. Važan dio mandata je zaštita osoba bez državljanstva (apatrida) i pružanje potpore povratku i reintegraciji izbjeglica.

