
WELCOME TO BRAZIL! IP – WING - KUN TAM

The Lions Club of Recife Guararapes by President Josefa Cal Gomes da Cruz (JOSY) provides significant
tribute to the International President of Lions Clubs - DR. KUN-WING TAM Welcome to Brazil and

Recife.PE.
O Lions Clube do Recife Guararapes através da Presidente Cal Josefa Gomes da Cruz (JOSY) presta

significativa homenagem ao Presidente Internacional de Lions Clubes DR. WING-KUN TAM de Boas
Vindas ao Brasil e a Recife – PE

DIRETORIA DE LIONS INTERNACIONAL – GESTÃO IP WING-KUN TAM

2011/2012

DG DLA 3 Talvanes Toledo Gomes/CaL Silvia

Apoio logístico da Gestão 2011/2012

IP Wing-Kun Tam Past Sid Scruggs III I VIP Wayne A. Madden II VIP Barry J. Palmer

A Felicidade no Lar “Trate os convidados como família e trate a família como os convidados”

Happiness in the Home

"Treat guests like family and treat the family as guests" IP TAM WING-KU

Sede do Lions Internacional – Estado de Illinois Estados Unidos

Excelente o grau de sustentabilidade da atual gestão no cenário do Distrito LA-3,
com destaque significativo no Distrito Múltiplo LA.

“A Gratidão é uma forma singular de reconhecimento e o reconhecimento é uma forma sincera de gratidão” Alan Vaszatte

Excellent degree of sustainability of the current management scenario District LA-
3, with significant emphasis on the Multiple District LA.

"Gratitude is a unique form of recognition and acknowledgment is a form of sincere gratitude" Alan Vaszatte

Ao Presidente TAM
Hoje é um dia muito feliz de minha
vida – Poder lhe agradecer
pessoalmente pela dignidade de seu
gesto de confiança no meu trabalho
leonístico, ratificado por uma carta em
meu poder quando era II Vice
Presidente Internacional.A vida,
segundo Stefan Zweig não dá coisa
alguma sem retribuição e sobre cada
coisa concedida pelo destino, há
secretamente um preço, que cedo ou
tarde deverá ser pago. Esta uma
oportunidade ímpar de parabenizar-lhe
pela estratégia de superação das metas
do plantio de mais 9,5 milhões de
árvores em todo planeta e do record
de mais de 32 mil novos sócios nos
208 países com destaque para a Área
6 com aproximadamente 25 mil novos
sócios líquidos. A verdadeira
felicidade no lions está na sua própria
casa (clube), entre as alegrias da
família leonística. Assim, sinta-se
como se estivesse no seu próprio
clube e desfrute bem da hospitalidade
Recifense.

O destino não vem do exterior para o

homem, ele emerge do próprio
homem. A razão de sua presença em
Recife foi uma escolha traçada pelo
seu próprio destino. É o que procuro
explicar no folder contendo a Carta e
o Certificado de Coordenador da
LCIF, que hoje faço chegar a suas
mãos, são provas documentais
inquestionáveis da existência do
destino.

Diante da extensão do cenário do
Sistema Lions hoje em 208 Países,
esta coincidência do nosso encontro,
passa a ser um fato inexorável.Assim,
as lições de Melvin Jones estão a nos
guiar e iluminar os caminhos da paz e
da felicidade leonística. Neste
contexto, construir um LIONS
CLUBE FELIZ será um bom
propósito de uma nova alternativa de
renovação da prosperidade leonística.
A Gestão de um Governador termina
muito rápida e o tempo é muito
efêmero; mas a função de Past
Governador como um Pacificador,
passa a ser vitalícia bem como o seu
compromisso leonístico.

Esta uma oportunidade para
desenvolver com mais flexibilidade
um projeto de fundação e reabilitação
de clubes a curto e médio prazo,
contribuindo assim, com uma bela
ação para o seu Distrito e para o Lions
Internacional. Esta seria a
responsabilidade e a prioridade de um
bom Pacificador em cada distrito.
Assim, o efeito multiplicador do
projeto ensinando as células
leonísticas a trilhar o caminho da paz
e da felicidade resultará em uma
grande atitude de poder mostrar para o
Brasil e para o Mundo a importância
da inovação da prosperidade e da
mobilidade social do movimento
leonístico.

Por isto Eu acredito no lema de sua
Gestão para o ano Leonístico
2011/2012.

PDG João Lopes da Cruz Neto - AL
2008/2009 DL-3 CAL Josy Cruz

LIONS CLUBE RECIFE
GUARARAPES.

Today is a happy day of my life - be
able to thank you personally for the
dignity of his gesture of confidence in
my work Lions, ratified by a letter in
my possession when he was Vice
President International II.
Life, according to Stefan Zweig does
not give anything without pay and on
every thing granted by fate, is secretly
a price, that sooner or later must be
paid.
This is a unique opportunity to
congratulate you for a strategy to
overcome the goal of planting more
than 9.5 million trees across the planet
and the record of more than 32,000
new members in 208 countries with
emphasis on the area with
approximately 25 000 6 net new
members.
True happiness is in the lions in his

Dear President TAM

own house (club), between the joys of
family Lions. So, feel like you're on
your own club and enjoy the
hospitality and Recife.
The destination does not come from
abroad to the man, he emerges from
the man himself. The reason for its
choice was drawn by his own destiny.
That's what I explain in the folder
containing the Charter and Certificate
Coordinator LCIF, now I come to their
hands, are unquestionable
documentary evidence of the
existence of fate.
Given the extent of setting the
System Lions today in 208 countries,
this coincidence of our meeting, it
becomes an inexorable fact.
Thus, the lessons are Melvin Jones to
guide us and illuminate the paths of
peace and happiness Lions.

In this context, building a LIONS
CLUB HAPPY is a good way for a
new alternative for renewal of
prosperity Lions. Management of a
Governor ends very fast and time is
very ephemeral, but the function as a
Peacemaker Past Governor, becomes
a lifetime commitment and the Lions.
This an opportunity to develop a more
flexible foundation project and
rehabilitation of clubs in the short and
medium term, thus, with a nice action
for your district and to Lions
International. This would be the
responsibility and priority of a good
Peacemaker in each district.
Thus, the multiplier effect of the
project teaching the Lions cells on the
path of peace and happiness will
result in a great attitude to show for
Brazil and the world the importance of

2

innovation to prosperity and social
mobility of the Lions movement.
For this reason I believe in the motto
of its management for fiscal year
2011/2012.
PDG John Lopes da Cruz Neto - AL
2008/2009 DL-3 CAL Josy Cruz
LIONS CLUB RECIFE
GUARARAPES.

Personal Letter from 2nd Vice

President Dr. Wing-Kun Tam

I am truly humbled by the

overwhelming support and

extraordinary expression of

confidence you placed in me to be

elected as Second International Vice

President at the International

Convention at Minneapolis 2009. I

pledge to use all my strength and

ability to live up to your

expectations. This is indeed an

impetus to drive me to continue with

my vocation as true Lions and to

work together with officers in the

Lions family and to serve for the

betterment of the community and

the needy in the world.

I want to thank my superb campaign

team led by PID Paul Fan,

chairperson, PDG Teresa Man,

secretary general, PDG Garrison Hui,

DG Kenny Chan and to all the Lions

from Districts 303, 380, 381, 382

and China Council of Lions Clubs who

worked so hard on the election. My

sincere thanks also goes to all fellow

Lions around the world who

volunteered and campaigned for me

over the past years and almost every

day during the convention period. .

Together with your support and

concern, we will definitely accomplish

more important and more

meaningful objectives. Your

aspirations and the community needs

are the power and driving force to

Dear Lion Joao Lopes Da

Ao falarmos em Utopia, a primeira
coisa que nos vem em mente é algo
irrealizável, inatingível. De fato, se
formos buscar o significado da
palavra em nossos dicionários
iremos encontrar:

Porém, como o autor Abbagnano
salienta, Manheim considerou a

, como algo destinado a
realizar-se, ao contrário da ideologia
que não é passível de realização.

Utopia

Utopia

"Projeto irrealizável;
quimera."

move our Lions Clubs Association to

higher levels of servitude and

elevation.

I look forward to working with you

and serving you as an executive

officer all throughout my term of

office. I will embrace a principle of

being a good listener, a quick learner,

a good team-player, and a keen

supporter for all worthy causes. I

wish you all good health, great

happiness and glowing success in

whatever Lions community work you

engage in the years to come.

Warm wishes and best regards in

Lionism,

Dr. Wing-Kun Tam

International Second Vice President

Carta pessoal do segundo Vice-

Presidente Dr. Tam Wing-Kun

Caro Leão João Lopes Da

Estou verdadeiramente sensibilizado pelo

apoio esmagador e expressão

extraordinária da confiança que

depositaram em mim para ser eleito como

segundo vice-presidente Internacional da

Convenção Internacional em Minneapolis

2009. Comprometo-me a usar toda minha

força e capacidade de viver de acordo

com suas expectativas. Este é realmente

um impulso para dirigir-me a continuar

com a minha vocação como verdadeiros

leões e trabalhar em conjunto como

policiais na família Lions e servir para a

melhoria da comunidade e os

necessitados no mundo.

Quero agradecer a minha equipe de

campanha soberba liderada por Paul PID

Nesse sentido, a seria o
fundamento da renovação social.

Para Herkenhoff, a utopia é o
contrário do mito, ou seja,

E continua dizendo que a é a
consciência antecipadora do amanhã.

. Herkenhoff

Utopia

utopia "é a
representação daquilo que não existe
ainda, mas que poderá existir se o
homem lutar para sua concretização."

Utopia

"O mito ilude o homem e retarda a
História. A utopia alimenta o projeto
de luta e faz a História"

Fan, presidente, Teresa PDG Man,

secretário-geral, Garrison PDG Hui,

Kenny DG Chan e para todos os Lions do

Distrito 303, 380, 381, 382 e do Conselho

China de Lions Clubes que trabalharam

tão duro sobre a eleição. Meus sinceros

agradecimentos também vão para todos

os companheiros Leões de todo o mundo

que se voluntariaram e fez campanha

para mim ao longo dos últimos anos e

quase todos os dias durante o período de

convenções. .

Juntamente com seu apoio e

preocupação, nós definitivamente

alcançar os objetivos mais importantes e

mais significativos. Suas aspirações e as

necessidades da comunidade são o poder

e a força motriz para mover nosso Lions

Clubs Association para níveis mais

elevados de servidão e de elevação.

Estou ansioso para trabalhar com você e

de servir como diretor executivo durante

todo o meu mandato. Vou abraçar um

princípio de ser um bom ouvinte, um

aprendiz rápido, um bom jogador da

equipe, e um defensor atento a todas as

causas nobres. Desejo a todos uma boa

saúde, felicidade e sucesso brilhante em

tudo, o Lions e o trabalho comunitário que

você venha se envolver nos próximos

anos.

Calorosos votos e cumprimentos

Leonisticos

Dr. Tam Wing-Kun

Vice-Presidente II Internacional

vê o pensamento utópico como o
grande motor das Revoluções.

De acordo com os ensinamentos
proferidos pelo mestre João Baptista
Herkenhoff, a primeira função da
utopia é favorecer uma visão crítica
da realidade. No entanto, como
salienta o mesmo, sua função não
para por aí. A utopia é antes de
qualquer coisa,

uma forma de ação, uma vez que

AO Presidente TAM

O CAMINHO DE UMA UTOPIA PARA A EMOTIZAÇÃO DE UM PROJETO DE GESTÃO
Para um momento de reflexão

3

provoca o movimento das pessoas,
em busca do desenvolvimento de
uma sociedade mais justa. Trata-se,
de acordo com Bloch (citado por
Herkenhoff) do "Princípio da

Esperança" que anima o mundo.

A utopia serve, portanto, como um
instrumento de transformação social.
Trata-se de uma realidade que visa,
como ensina João Baptista

Herkenhoff,
. E,

sabiamente, continua o mestre:

!

"desmascarar a falsidade
da ideologia estabelecida"

"O
presente pertence aos pragmáticos. O
futuro é dos utopistas"

O Caminho da Gestão Exitosa.

Foi muito importante para mim, partir
em busca de subsídios do grande
Mestre Herkenhoff, para construção
de um projeto inovador, capaz de criar
expectativa para a transformação de
um sonho em realidade.

A Base Estrutural da Gestão Integrada
do Distrito LA-3 - 2008/2009 foi
norteada pelo Planejamento e
Controle Estratégico formado por
objetivos e metas revitalizadas pelas
ações estratégicas e motivadoras,
baseadas na virtualidade da utopia de
viver o futuro no presente com isto
alimentando o ânimo de obtenção dos
resultados futuros.

A Gestão do Conhecimento
considerado o conceito mais
atualizado, está alicerçada pelo
conjunto de processos e sistemas
integrados que requerem o uso
intensivo do capital intelectual de uma
organização, mediante o

desenvolvimento de suas capacidades
de resolução de problemas de forma
eficiente, com o objetivo final de
gerar vantagens competitivas
sustentáveis em toda extensão do
tempo demonstrado nos gráficos a
seguir.
Recursos para Administrar com
Ciência e Arte.
Planejamento é uma ferramenta de
Gestão que tem a capacidade de
definir o que fazer e antecipar
resultados futuros.
COMO? Definindo estratégias e
objetivos de curto, médio e longo
prazo, capaz de cobrir
satisfatoriamente o universo
desejado;
QUANDO? Sempre com
antecipação. Afinal não se planeja
para o presente e nem para o

passado;
QUEM manda em quem? (

DIREÇÃO? Obter a ação das
pessoas envolvidas no processo
de Gestão Integrada.
CONTROLE? – Avaliar
sistematicamente e estruturar um
banco de dados para acompanhar
o real x planejado e corrigir e
redirecionar os resultados;
É tudo isto que resulta nas
premissas básicas do sucesso da
gestão de qualquer entidade de
fins lucrativos ou não.
Para uma reflexão – Não é fácil ser
o primeiro lugar; Como também
não tem sentido ser o último a
chegar.
PDG João Lopes da Cruz Neto

Estrutura

Organizacional);

When we talk about Utopia, the
first thing that comes to mind is

something unachievable,
unattainable. In fact, if we seek the
meaning of the word Utopia in our

dictionaries, we find: "Project
unfeasible; chimera."

However, as the author points out
Abbagnano, Manheim found

Utopia, as something intended to
be held, contrary to the ideology

that is not possible to carry out. In
this sense, Utopia would be the

foundation of social renewal.
To Herkenhoff, utopia is the

opposite of the myth, or utopia "is
a representation of what does not
exist yet, but there might be if the
man fighting for his achievement."
And goes on to say that Utopia is

anticipatory consciousness of
tomorrow. "The myth man

deceives and delays History.
Utopia project feeds the fight and

makes history." Herkenhoff sees
utopian thinking as the great

revolutions of the engine.
According to the teachings given
by the master John the Baptist
Herkenhoff, the first function of

utopia is to promote a critical view
of reality. However, as noted by
the same, its function does not
stop there. Utopia is first and

foremost, a form of action, since it
causes the movement of people,

seeking the development of a
more just society. It is, according
to Bloch (cited by Herkenhoff) of

the "Principle of Hope" that
animates the world.

Utopia serves therefore as an
instrument of social

transformation. It is a reality that
aims to teach John the Baptist

Herkenhoff, "expose the falsity of
the ideology established." And

wisely, the master continues: "This

belongs to the pragmatic. The
future belongs to those utopians"!

It was very important to me,
seeking subsidies from the great
Master Herkenhoff, to build an

innovative, able to create
expectations for transforming a

dream into reality.
The Structural Basis of Integrated

District LA-3 - 2008/2009 was
guided by the Strategic Planning
and Control consists of goals and
objectives revitalized by strategic
actions and motivating, based on
the virtuality of the future utopia to
live in this spirit with this feeding of

obtaining future results.
Knowledge Management

considered the most current
concept is grounded by a set of

The Way to Successful
Management.

Dear Lion President TAM

THE WAY OF A UTOPIA EMOTIZAÇÃO FOR A PROJECT MANAGEMENT

For a moment of reflection

4

integrated processes and systems
that require intensive use of the

intellectual capital of an
organization, by developing their

ability to solve problems efficiently,
with the ultimate goal of generate

sustainable competitive advantage
in the whole extension of time
shown in the graphs below.

Managing Resources to Science
and Art.

Planning is a management tool
that has the ability to define what
to do and anticipate future results.

HOW? Defining strategies and
objectives of short, medium and

long term, able to cover
satisfactorily the universe desired;
WHEN? Always with anticipation.
After all do not plan for this and

not to the past;
Who tells whom? (Organizational

Structure);
DIRECTION? Get the action of the
people involved in the Integrated

Management.
Control? - Systematically evaluate
and structure a database to track a

actual vs. planned and correct and
redirect the results;

All this is resulting in the basic
premises of successful

management of any entity for profit
or not.

For a reflection - not easy being
the first; How well does not make

sense to be the last to arrive.

PDG John Lopes da Cruz Neto

1401

1286

1260

1260

1270

1293

1320

1217

1115

1184

1321

1654

Fonte: Veloso
Atualização: João Lopes

Gráfico 16 - Quadro de Evolução dos
Associados do DLA-3 de 1999 a 2009

2009

2008

2007

2006

2005

2004

2003

2002

2002

2001

2000

1999

2117

384

160

104

38

21

7

7

0 500 1000 1500 2000 2500

BRASIL

VENZUELA

BOLIVIA

DMINICANA

PARAGUAI

PANAMÁ

ARGENTINA

COSTA RICA

Fontes: LCI

GRÁFICO 11 – PAÍSES NA ÁREA 3 COM
CRESCIMENTO ATÉ 30 DE JUNHO DE 2009

5

0 5000 10000 15000 20000

ÍNDIA

BRASIL

NEPAL

PHILIPPINES

BANGLADESH

CHINA

GERMANY

PAKISTAN

NIGERIA

EGYPT

18018

2117

1773

1606

1347

126

878

571

569

257

GRÁFICO 12 – BRASIL, DESTAQUE NO MUNDO
ENTRE OS 10 PAÍSES EM CRESCIMENTO

GRAFICO COMPARATIVO ENTRE TODOS OS DISTRITOS DO BRASIL
CRESCIMENTO - GANHOS E PERDAS - periodo de 1º de julho de 2008 a 30

de junho de 2009

0

2

4

6

8

10

12

LA
1

LA
2

LA
3

LA
4

LA
5

LA
6

LB
1

LB
2

LB
3

LB
4

LC
1

LC
2

LC
3

LC
4

LC
5

LC
6

LC
8

LC
11

LC
12

LD
1

LD
2

LD
3

LD
4

LD
5

LD
6

LD
7

LD
8

LD
9

0

1

11

3

1 1

0

3

1 1

3

1

3

1

0

1

4

2

1

3

0

1

0

5

0

1

6

2

F
o

n
te

:
L

C
I

Gráfico14 - Clubes Fundados no Brasil AL 2008/2009

Clubes Fundados

6

(GMT) ID EDISSON KARNOPP IP AUGUSTIN SOLIVA-(1996/97 ID ROSANE VAILATTI 2008/2010

Grande Incentivador Orador Oficial X Convenção DLA-3 Amiga de todas as horas

Para finalizar, concluo que o Lions

Internacional vem fazendo a sua parte,

sobretudo, no que diz respeito à

globalização e a automatização da gestão,

fortalecendo o sistema lions com a

utilização da tecnologia da informação.

Desse modo, ao definir “Ideias Para

Crescer”, como lema da gestão, senti-me

muito feliz por ter oferecido como

Governador do DLA-3, a minha

contribuição e a vivenciado e

compartilhado com todos os

componentes das células leonísticas do

Distrito LA-3. A partir daquele momento,

com a estratégia de Deus no coração das

pessoas, a grande maioria se posicionou

favorável a transição do “Desafio da

Mudança”, lema do Presidente Mahendra

Amarasuriya.

O fato relevante da gestão foi a

comprovação de 40% dos clubes terem

recebido de Lions Internacional o prêmio

de Excelência de Clube. O resultado

positivo da avaliação da gestão do DLA-3

2008/2009 em relação aos 28 distritos

que integravam os Distritos Múltiplos do

Brasil foi consagrador.

O milagre através do Serviço, lema da

gestão do Presidente AL Brandel foi

psicologicamente, uma estratégia

extraordinária que muito contribuiu para

resultado líquido de 333 novos sócios

com a fundação de onze novos clubes

colocando o DLA-3 em primeiro lugar no

Brasil entre os 28 Distrito especificado no

gráfico acima.

. É poder agradecer a Deus a

cada manhã pelo milagre da vida.

PDG JOÃO LOPES DA CRUZ

NETO/JOSYCRUZ

Finalmente, quero afirmar que “Ser
feliz não é uma fatalidade do destino,
mas uma conquista de quem sabe
viajar para dentro do seu próprio
ser”.Assim, segundo Epícuro filosofo
grego, “As pessoas felizes lembram o
passado com gratidão, alegram-se
com o presente e encaram o futuro
sem medo”. Por fim ser feliz e ter paz
interior

Thus, in defining "Ideas Grow", the
motto of the management, I felt very
happy to have offered as Governor of
the DLA-3, my contribution and
experienced and shared with all
components of the cells of our Lions
District, which at that moment, a stand
in favor of the great transition
"Challenges of Change", motto of
President Mahendra Amarasuriya.

The proof is in the positive results of
the evaluation of the DLA-3 in relation

to other districts that were part of the
Multiple District LA. The achievement
in the management of AL President
Brandel with the motto: The miracle
through the Service was an
extraordinary net profit of 333 new
members with the foundation of
eleven new clubs putting the DLA-3 in
the first place in Brazil between the
28th Districts specified in chart above.
Being happy is not an inevitable
destiny, but an achievement perhaps

traveling within your own being.

Thus, according to Greek philosopher
Epicurus, happy people remember the
past with gratitude, rejoice in the
present and face the future without
fear. In order to be happy and have
inner peace
You can thank God every morning for
the miracle of life.
The Way to Successful Management.
PDG JOÃO LOPES DA CRUZ NETO/CAL JOSY CRUZ

jmgcruz@terra.com.br

Finally, I conclude that the Lions International has been doing their part,
especially with regard to globalization and

automation management, strengthening the system lions with the use of information technology.

7

DESAFIO DA CAMPANHA DO SARAMPO
LCR GUARARAPES – USD 3.000,00 DEPOSITADO EM 29/05/2012

Coordenador e Embaixador LCIF
CL João Lopes

CaL Maria Eliane da Costa Britto Lira
Vogal por 2 anos

CaL Josy Gomes da Cruz
Presidente do LCR Guararapes

CL Ivan Ribeiro Fonseca
Vice Presidente do LCR Guararapes

PARABÉNS IP TAM
WELCOME TO RECIFE AND HAPPY BIRTHDAY IP TAM

Happy birthday to you!

Happy birthday to you!

Happy birthday, Dear TAM!

Happy birthday to you!

Todo dia é uma oportunidade renovada que a vida oferece a

quem acredita nela. Feliz Aniversário

Every day is a new opportunity that life offers to those who believe in it. happy Birthday

8

