

REPUBLIKA HRVATSKA
ISTARSKA ŽUPANIJA

 GRAD PULA-POLA
GRADONAČELNIK

REPUBBLICA DI CROAZIA
REGIONE ISTRIANA

 CITTA DI PULA-POLA
IL SINDACO

Klasa: 320-01/12-01/7
Urbroj:2168/01-01-02-01-0019-12-2
Pula, 12. lipnja 2012.

GRADSKO VIJEĆE GRADA PULE

Predmet: Prijedlog Zaključka o usvajanju Izvještaja o radu za 2011.
godinu Pulskog centra za poduzetništvo
- dostavlja se

Gradonačelnik Grada Pule, dana 12. lipnja 2012. godine, razmotrio je Izvještaj o radu za 2011. godinu Pulskog centra za poduzetništvo, te je temeljem članka 61. Statuta Grada Pula -Pola («Službene novine» Grada Pule br. 7/09., 16/09. i 12/11.), donio

ZAKLJUČAK

1. Utvrđuje se prijedlog Zaključka o usvajanju Izvještaja o radu za 2011. godinu Pulskog centra za poduzetništvo.
2. Akt iz točke 1. sastavni je dio ovog Zaključka.
3. Ovaj Zaključak proslijedit će se Gradskom vijeću Grada Pule, na nadležno postupanje.
Ovlašćuju se Boris Miletić, Gradonačelnik Grada Pule, Fabrizio Radin, zamjenik Gradonačelnika Grada Pule, Vera Radolović, zamjenica Gradonačelnika Grada Pule, Danijel Ferić, pročelnik Upravnog odjela za financije i opću upravu, Igor Fabris, voditelj Odsjeka za proračun i gospodarstvo pri Upravnom odjelu za financije i opću upravu, te pročelnici svih upravnih tijela Grada Pule, direktori trgovačkih društava u vlasništvu Grada Pule i ravnatelji javnih ustanova čiji je osnivač Grad Pula u dijelu monitoringa provedbe Strategije razvoja Grada Pule, da sudjeluju u radu Gradskog vijeća po prijedlogu akta, te da se izjašnjavaju o amandmanima na isti.
4. Ovaj Zaključak stupa na snagu danom donošenja.

GRADONAČELNIK
Boris Miletić

Na temelju članka 39. Statuta Grada Pula-Pola (Službene novine Grada Pule br. 7/09, 16/09 i 12/11), Gradsko vijeće Grada Pula-Pola na sjednici održanoj dana _____ 2012. godine, donosi

Z A K L J U Č A K
o usvajanju Izvješća o radu Pulskog centra za poduzetništvo
za 2011. godinu

I

Usvaja se Izvješće o radu Pulskog centra za poduzetništvo za 2011. godinu.

II

Izvješće o radu iz točke I sastavni je dio ovog Zaključka.

III

Ovaj Zaključak stupa na snagu danom donošenja, a objavljuje se u “Službenim novinama” Grada Pule.

Klasa: 320-01/12-01/7

Urbroj:

Pula,

GRADSKO VIJEĆE GRADA PULE

PREDSJEDNIK
Denis Martinčić

OBRAZLOŽENJE

I PRAVNI TEMELJ ZA DONOŠENJE AKTA

Pravni temelj za donošenje akta sadržan je u članku 39. Statuta Grada Pula-Pola (Službene novine Grada Pule br. 7/09, 16/09 i 12/11) kojim je određena nadležnost Gradskog vijeća za donošenje predloženog akta.

II. OSNOVNA PITANJA I PRIKAZ STANJA KOJE SE UREĐUJE AKTOM

U privitku prijedloga Zaključka dostavlja se Izvještaj o radu Pulskeg centra za poduzetništvo za 2011. godinu, Bilanca i Izvještaj o prihodima i rashodima neprofitnih organizacija za razdoblje od 01. siječnja do 31. prosinca 2011. godine sa Potvrdom o preuzetom izvještaju izdanom od FINA-e, te dopisom o upućivanju istih Državnom uredu za reviziju, Područnom uredu u Pazinu.

Slijedom navedenog, upućuje se predloženi Zaključak na nadležno postupanje.

III. PROCJENA POTREBNIH FINANCIJSKIH SREDSTAVA ZA PROVEDBU AKTA

Za realizaciju ovog Zaključka nije potrebno osigurati sredstva u Proračunu Grada Pule.

Pripremio:
Voditelj odsjeka za proračun i gospodarstvo
Igor Fabris

PROČELNIK
Danijel Ferić

**PULSKI CENTAR ZA PODUZETNIŠTVO
IZVJEŠTAJ O RADU ZA
2011. GODINU**

SADRŽAJ

PRAVNI I ADMINISTRATIVNI KONTEKST	str. 3
1. PROGRAM KREDITIRANJA - „Poduzetnik Pula 2010“	str. 4
2. ORGANIZACIJA EDUKACIJA „Osnove rada na računalu“	str. 5
3. DODJELOM CERTIFIKATA ZAVRŠEN PROJEKT „Priprema Istre za Strukturne fondove“	str. 6
4. POTPISAN UGOVOR O LOKALNOM PARTNERSTVU ZA ZAPOŠLJAVANJE U ISTARSKOJ ŽUPANJI	str. 6
5. ODRŽANA EKONOMIJADA U ROVINJU	str. 7
6. OSNIVANJE PODUZETNIČKOG INKUBATORA	str. 7
7. STRATEGIJA GOSPODARSKOG RAZVOJA GRADA PULE	str. 8
8. IZRADA KATALOGA INVESTICIJA U PULSKO GOSPODARSTVO	str. 8
9. POTICANJE MALOG GOSPODARSTVA KROZ DODJELU POTPORA ZA RAZVOJ PODUZETNIŠTVA " 1.000.000+"	str. 9
10. INDIVIDUALNO SAVJETOVANJE.....	str. 9
11. ORGANIZIRANJE INFORMATIVNIH AKTIVNOSTI U LOKALNIM MEDIJIMA	str. 10
12. STRATEGIJA RAZVOJA GRADA PULE.....	str. 10
13. IZVJEŠTAJ O PROVOĐENJU STRATEGIJE RAZVOJA GRADA PULE.....	str. 11
14. PRILOZI.....	str. 37
- BILANCA I IZVJEŠTAJ O PRIHODIMA I RASHODIMA NEPROFITNIH ORGANIZACIJA ZA 2011. GODINU (Obr. PR-RAS-NPF i Bilanca)	
- IZVJEŠTAJ O PRIHODIMA I RASHODIMA NEPROFITNIH ORGANIZACIJA (Obr. PR-RAS-NPF)	
- BILANCA NEPROFITNE ORGANIZACIJE (Obr. BIL-NPF)	

Pravni i administrativni kontekst

Naziv: Pulski centar za poduzetništvo – PCP
Adresa: Kapitolinski trg 8, 52100 Pula
Telefon: 052/ 371-830
Fax: 052/ 371-792
Mob: 099/ 3303 202
E-mail: pcp@pula.hr
Web site: www.pcp.hr
MB: 1457802
Rn: 2500009-1101241564 otvoren kod HAAB d.d.
Pravni oblik: Udruga pravnih subjekata
Datum osnivanja: 19.12.1998. godine
Datum upisa u registar udruga: 12.02.1999. godine
Registarski broj udruge: 18000750
Osnivači i članovi:

1. GRAD PULA
2. ISTARSKA ŽUPANIJA
3. OPĆINA MEDULIN
4. OPĆINA LIŽNJAN
5. OPĆINA MARČANA
6. OPĆINA BARBAN
7. GRAD VODNJAN
8. PULA HERCULANEA d.o.o.
9. LUKA PULA d.o.o.
10. VODOVOD PULA d.o.o
11. PULAPARKING d.o.o.
12. MONTE GIRO d.o.o.
13. CASTRUM PULA 97 d.o.o.
14. PLINARA d.o.o.
15. TRŽNICA d.o.o.
16. PULAPROMET d.o.o.
17. KAŠTIJUN d.o.o.

Izveštaj o radu za period od 01.01.2011. – 31.12.2011. godine

1. PROGRAM KREDITIRANJA - „Poduzetnik Pula 2010“

Odlukom Gradonačelnika donesenom 26. srpnja 2010. godine, krenulo se u realizaciju programa kreditiranja - „Poduzetnik Pula 2010“.

Prema donesenoj odluci sklopljen je Sporazum o poslovnoj suradnji na području poticanja razvoja poduzetništva Grada Pule - Program kreditiranja "Poduzetnik Pula 2010".

Sporazum je sklopljen između Grada Pule i Pulskog centra za poduzetništvo.

Sukladno sporazumu Pulski centar za poduzetništvo zadužen je za:

- Informiranje poduzetnika o mogućnostima kreditiranja kroz Program kreditiranja "Poduzetnik Pula 2010",
- Informiranje poduzetnika o kriterijima za dodjelu kreditnih sredstava iz Programa kreditiranja "Poduzetnik Pula 2010",
- Savjetovanje poduzetnika o potrebnim aktivnostima i informiranje o potrebnoj dokumentaciji za ishodovanje kreditnih sredstava,
- Priprema zahtjeva za kreditiranje sa pratećom dokumentacijom u suradnji sa poduzetnikom, do predaje Povjerenstvu za odabir poduzetničkih projekata- Program kreditiranja "Poduzetnik Pula 2010",
- Komunikaciju sa poslovnim bankama u cilju što učinkovitije realizacije kreditnih zahtjeva poduzetnika.

Navedene aktivnosti Pulski centar za poduzetništvo realizira u suradnji sa Upravnim odjelom za financije i opću upravu Grada Pule.

Programom kreditiranja „Poduzetnik Pula 2010“ uz subvenciju kamate od strane Grada Pule, nastavilo se sa poticanjem razvoja poduzetništva i to na način da se omogućava povoljniji pristup izvorima financiranja uz suradnju s poslovnim bankama.

Korisnici kredita mogu biti postojeći poduzetnici i poduzetnici početnici koji su registrirani u gradu Puli, odnosno koji ulažu van područja grada Pule, ali u tom slučaju trebaju imati najmanje 50% zaposlenih koji imaju prebivalište na području grada Pule.

Program kreditiranja obuhvaća širi spektar djelatnosti s posebnim naglaskom na proizvodne djelatnosti. Prednost pri kreditiranju imaju kvalitetni programi temeljem kojih se omogućava razvoj i izvoz, očuvanje zaposlenosti i uvođenje novih tehnologija te projekti koji potiču novo zapošljavanje.

Ukupni kreditni fond iznosi 30.000.000,00 kuna. Subvencija kamate za proizvodne djelatnosti je 3%, a za ostale djelatnosti 2%.

Stanje na dan 31.12.2011.

U izvještajnom razdoblju nastavljeno je poticanje razvoja poduzetništva kroz Program kreditiranja „Poduzetnik Pula 2010“. Održane su 4 sjednice povjerenstva za odabir poduzetničkih projekata na kojima je obrađeno 28 kreditnih zahtjeva u iznosu od 20.844.269,66 kuna. Povjerenstvo za odabir poduzetničkih projekata odobrilo je 23 kreditna zahtjeva u iznosu od 18.789.269,94 kune. U istom razdoblju, banke su odobrile 34 kreditna zahtjeva u iznosu od 20.044.116,21 kuna, a dio kojih je obrađen kroz sjednice povjerenstva u 2010. godini.

Od početka kreditnog programa, ukupno je do 31. prosinca 2011. godine, od poslovnih banaka, odobren 41 kreditni zahtjev u ukupnom iznosu od 23.453.329,06 kuna, a u obradi je ostalo 6 zahtjeva u iznosu od 2.864.269,94 kune. Pod uvjetom da poslovne banke odobre sve kreditne zahtjeve u obradi u traženim iznosima, slobodnih sredstava na kraju izvještajnog razdoblja preostalo bi 3.682.401,00 kuna.

Povjerenstvo za odabir poduzetničkih projekata odbilo je 8 kreditnih zahtjeva, a 5 poduzetnika odustalo je od kreditnog zahtjeva tijekom obrade u banci.

2. ORGANIZACIJA EDUKACIJA „Osnove rada na računalu“

Seminar je održan od 07. do 11. veljače 2011. godine, a bio je namijenjen malim i srednjim poduzetnicima te obrtnicima početnicima.

Pulski centar za poduzetništvo u suradnji sa Istarskom razvojnom agencijom (IDA) d.o.o., Istarskom županijom i Ministarstvom gospodarstva, rada i poduzetništva organizirao je seminar EXCEL – II. stupanj.

Seminar je održan od 07. do 11. veljače 2011. godine u prostorima učilišta Algebra u Puli.

Jednotjedni seminar temeljio se na stjecanju dodatnih znanja o Excelu kao vrlo korisnom računalnom alatu u modernom uredskom poslovanju, a obuhvatio je sljedeća tematska područja: napredni rad u proračunskoj tablici, rad s formulama, funkcije, rad s bazom podataka, analizu podataka, makronaredbe i grafikone.

Seminar su održali certificirani treneri učilišta Algebra.

Broj polaznika seminara bio je ograničen, a odabir polaznika vršio se prema sljedećim kriterijima:

- seminar je bio namijenjen malim i srednjim poduzetnicima i obrtnicima početnicima (do 2 godine poslovanja) ili potencijalnim poduzetnicima (u fazi osnivanja) koji imaju temeljno znanje o radu u Excel programu
- prijava se vršila putem prijavnog obrasca i polaznik se obvezao redovito pohađati predmetni seminar
- konačan odabir polaznika izvršila je tročlana komisija sastavljena od predstavnika i organizatora seminara

Seminar je sukladno antirecesijskim mjerama bio besplatan za sve sudionike. Prijaviti se mogla jedna osoba po poduzeću/obrtu zbog vrlo ograničenog broja sudionika.

3. DODJELOM CERTIFIKATA ZAVRŠEN PROJEKT „Priprema Istre za Strukturne fondove“

U sklopu projekta „Priprema Istre za Strukturne fondove“ na temu Instrument pretpristupne pomoći IPA, održano je niz predavanja i radionica putem kojih su polaznici, a među njima i djelatnica Pulskeg centra za poduzetništvo, stekli praktično i aktivno znanje metodologije kandidiranja projekata na programe EU.

Cjelodnevne edukacije su se održavale u slijedećim terminima:

1. 28. - 29. rujna 2010. godine
2. 13. - 14. listopada 2010. godine
3. 26. - 30. listopada 2010. godine
4. 15. - 19. studenog 2010. godine

Dana 21. veljače 2011. godine, u Villi Polesina u Poreču održana je Završna konferencija projekta „Priprema Istre za Strukturne fondove“ putem kojeg je 36 osoba iz javnog, privatnog i civilnog sektora dobilo 5-mjesečnu edukaciju o EU programima, Strukturnim fondovima, te upravljanju projektnim ciklusom. Nakon održane edukacije organizirano je studentsko putovanje u regiju Veneto te obavljen praktičan rad u obliku konkretnog pisanja projektnog prijedloga.

Polaznici su putem ove edukacije stekli praktično i aktivno znanje metodologije kandidiranja projekata na programe EU. Projekt „Priprema Istre za Strukturne fondove“ realiziran je u sklopu Srednjoeuropske inicijative (CEI – Central European Initiative) kroz Program za razmjenu znanja, financiran od strane Austrijske razvojne agencije, a trajao je od svibnja do prosinca 2010. godine. Istarskoj županiji je partner na projektu bila talijanska regija Veneto. Predstavnik Regije Veneto, pohvalio je projekt dviju regija istaknuvši veliko zadovoljstvo ostvarenom suradnjom, te je ponudio svoju pomoć Istarskoj županiji u procesu pristupanja Europskoj uniji, naglasivši da je cilj potaknuti usavršavanje istarskih institucija iz javnog, privatnog i civilnog sektora u upravljanju europskim strukturnim fondovima i razviti njihovu sposobnost da se koriste europskim financijskim instrumentima, pružati know-how koji je stekla Regija Veneto u ovom području.

Inicijativa je također omogućila nastavak jačanja institucionalnih odnosa između Istarske županije i Regije Veneto. Do sada je u Istri realizirano 130 EU projekata što je izraženo novčanim sredstvima jednako jednom godišnjem proračunu Istarske županije.

4. POTPISAN UGOVOR O LOKALNOM PARTNERSTVU ZA ZAPOŠLJAVANJE U ISTARSKOJ ŽUPANIJI

Gradonačelnik Pule Boris Miletić i predsjednica Skupštine Pulskeg centra za poduzetništvo Vera Radolović supotpisnici su Ugovora o lokalnom partnerstvu za zapošljavanje (LPZ) u Istarskoj županiji.

Ugovor je potpisan 31.03.2011. godine, a u program LPZ-a uključeno je ukupno 36 institucija; predstavnika regionalne i lokalne samouprave, komora, obrazovnih institucija, civilnog te privatnog sektora.

LPZ Istarske županije djeluje u Istarskoj županiji koja je ujedno i njegov pravni predstavnik. Ciljevi i glavne zadaće, te obveze članova LPZ-a Istarske županije određeni su predloženim Ugovorom o partnerstvu, a sastav i članstvo, te djelovanje predloženim Statutom LPZ-a Istarske županije.

Lokalno partnerstvo postat će izrazito važno u pogledu pristupa financijskim sredstvima EU. Financijska sredstva EU kao i buduće upravljanje strukturnim fondovima EU, osobito Europskim socijalnim fondovima, pretpostavljaju regionalni pristup razvoju ljudskih potencijala, strateško planiranje te razvoj konzultacijskih procesa kroz partnerstvo koje bi uključivalo sve dionike tržišta rada na regionalnoj razini.

Kroz razne aktivnosti na lokalnoj razini nastojati će se ulagati u zapošljavanje i razvoj vještina na lokalnoj razini, povezivati lokalne nositelje aktivnosti s ostalim razinama upravljanja te stimulirati inicijative kako bi se dovelo do jačanja učinkovitosti i djelotvornosti pri korištenju dostupnih resursa na lokalnim razinama.

5. ODRŽANA EKONOMIJADA U ROVINJU

Dana 21.05.2011. godine, u Rovinju održana je Ekonomijada u organizaciji Ekonomskog fakulteta iz Rijeke gdje je PCP studentima četvrte godine fakulteta održao radionicu na temu „Izrada poslovnog plana“.

Radionici je prisustvovalo 50 studenata.

6. OSNIVANJE PODUZETNIČKOG INKUBATORA

Dana 22. srpnja 2010. godine od strane grada Pule Središnjem državnom uredu za upravljanje državnom imovinom (SDUUDI) poslan je dopis kojim Grad traži da mu se ustupi u vlasništvo bez naknade bivša vojarna Vallelunga, na čijem području bi se smjestila većina komunalnih poduzeća Grada Pule, vatrogasne postrojbe, poduzetnički centar, arhiva državne uprave te sportski klubovi.

Vallelunga je svrstana u neperspektivne objekte Ministarstva obrane, te budući je napuštena, objekti na njoj su u potpunosti devastirani a okoliš neuređen. Sadašnje stanje bivše vojarnje je takvo da predstavlja opasnost općoj sigurnosti građana posebice zbog velike opasnosti od izbijanja požara.

Cilj Grada Pule je da se navedeni prostor stavi u funkciju kroz smještaj:

- komunalnih poduzeća u vlasništvu Grada Pule (Vodovod Pula, Plinara, Pula Herculanea, Kaštijun i Pulapromet, Castrum Pula 97, Monte Giro, Luka Pula)
- Javne vatrogasne postrojbe Pula i Dobrovoljnog Vatrogasnog društva Pula
- Pulskog poduzetničkog centra
- Lučke uprave
- Arhiva Ureda državne uprave u Istarskoj županiji
- kao i većeg broja sportskih društava (veslači, ribolovno društvo)

Trenutna situacija u kojoj navedeni prostor propada i predstavlja sigurnosnu opasnost ne koristi nikome. Realizacijom navedenog projekta postigli bismo sljedeće prednosti:

- novu kvalitetu u pružanju usluga građanima Pule,
- rješavanje nagomilanih prometnih problema,
- poticanje razvoja gospodarstva i zaposlenosti grada Pule
- poboljšanje sigurnosne situacije u Puli
- stavljanje u funkciju i valoriziranje vrijedne imovine koja trenutno propada.

Naknadno je poslan dopis - Zamolba za ustupanje zajedno sa Elaboratom i prijedlozima oplemenjivanja, s podacima o investicijama i planovima namjene predmetnog područja. Intenzivniji razgovori i dogovori nastavljeni su početkom godine kada je u veljači na razgovoru sa predstavnicima SDUUDI-a bilo tročlano izaslanstvo Grada Pule. Nakon toga prikupljena je i dostavljena sva tražena i trenutno potrebna dokumentacija – pisana očitovanja svih zainteresiranih subjekata za korištenje prostora, izvod iz prostorno-planske dokumentacije Grada, kao i projekti Lučke uprave Pula i Luke Pula d.o.o. o korištenju tog dijela luke i grada.

U međuvremenu je došlo do rasformiranja Središnjeg državnog ureda za upravljanje državnom imovinom (SDUUDI) i zahtjev za dodjelom Vallelunge je 01. travnja 2011. godine preuzela novonastala Agencija za upravljanje državnom imovinom (AUDIO), kojoj je promptno poslan novi dopis kako bi razmotrili naš zahtjev već na prvoj sjednici povjerenstva. Novoj agenciji upućen je dopis kojim se moli da ubrzaju proces donošenja odluke o davanju bivše vojarne «Vallelunga» Gradu Puli na upravljanje.

Ministarstvo obrane RH očitovalo se o Vallelungi kao neperspektivnom objektu za potrebe Oružanih snaga RH. Iz razgovora sa predstavnicima OS RH jasna je želja za što skorijom primopredajom prostora Vallelunge zbog opterećenosti sustava nadzorom iste, kao i sprječavanjem daljnje devastacije i otuđenja imovine, a veliku mogućnost nastanka požara da i ne spominjemo (što je bio slučaj prije 3 godine).

U međuvremenu su predstavnici grada Pule i PCP-a u dva navrata bili u Zagrebu na razgovorima.

Dana 25. srpnja 2011. godine izvršena je primopredaja bivše vojarne Vallelunga II koja je predana na upravljanje Gradu Puli.

7. STRATEGIJA GOSPODARSKOG RAZVOJA GRADA PULE

Dana 03. kolovoza 2011. godine, Gradonačelnik Pule donio je odluku o izradi Strategije gospodarskog razvoja grada Pule.

Naime Strategijom razvoja grada Pule, usvojenom u siječnju 2011. godine, definirani su strateški ciljevi, strateški prioriteti i mjere u razvoju grada Pule. Jedan od strateških ciljeva je i uspješno gospodarstvo, a jedna od mjera za realizaciju je donošenje Strategije gospodarskog razvoja grada Pule.

Sama izrada Strategije gospodarskog razvoja grada Pule povjerena je Sveučilištu Jurja Dobrile u Puli, Odjelu za ekonomiju i turizam „dr. Mijo Mirović“, dok je koordinacija aktivnosti oko izrade Strategije povjerena Pulskom centru za poduzetništvo.

8. IZRADA KATALOGA INVESTICIJA U PULSKO GOSPODARSTVO

Dana 19. listopada 2011. godine, Gradonačelnik je donio Odluku o izradi Kataloga investicija – investicijskog vodiča za potencijalne ulagače na području Pule.

Pulski centar za poduzetništvo imenovan je jednim od članova Radne grupe i kao takav aktivno sudjeluje u prikupljanju svih potrebnih informacija.

9. POTICANJE MALOG GOSPODARSTVA KROZ DODJELU POTPORA ZA RAZVOJ PODUZETNIŠTVA " 1.000.000 +"

Gradonačelnik Grada Pule je 19. listopada 2011. godine donio Odluku te imenovao Povjerenstvo za dodjelu potpora za razvoj poduzetništva grada Pule u 2012. godini - „1.000.000,00 +“, čijim je članom imenovan i Pulski centar za poduzetništvo.

U javnim medijima objavljen je Javni poziv poduzetnicima za dodjelu potpora za razvoj poduzetništva grada Pule u 2012. godini - „1.000.000,00+“.

Pored samog članstva u Povjerenstvu Pulski centar za poduzetništvo aktivno sudjeluje u pružanju informacija vezanih za dodjelu potpora, pruža pomoć prilikom apliciranja te prikuplja ispunjene zahtjeve za poticajima, koje nakon toga prosljeđuje Upravnom odjelu za financije i opću upravu Grada Pule.

Utvrđeni su sljedeći projekti i mjere poticanja pulskog gospodarstva u 2012. godini kroz projekat poticanja 1.000.000 +:

1. Potpora za novo zapošljavanje,
2. Potpora za uvođenje inovacija u proizvodnju,
3. Potpora za početnike,
4. Potpora za ulaganje u standarde kvalitete,
5. Potpora za korištenje obnovljivih izvora energije u gospodarstvu,
6. Posebne mjere naplate dospjelog duga uzrokovanog gospodarskom krizom,
7. Strategija gospodarskog razvoja Grada Pule,
8. Katalog investicija u pulsko gospodarstvo.

Ukupan iznos od 1.000.000,00 kuna dodijeliti će se iz Proračuna Grada Pule za 2012. godinu, iz sredstava poreznih prihoda - poreza na tvrtku ili naziv.

10. INDIVIDULANO SAVJETOVANJE

Pulski centar za poduzetništvo je i u 2011. godini nastavio sa pružanjem besplatnih savjetodavnih usluga, vezanim ponajprije za aktualne poticaje, kreditne linije, gradske poslovne prostore, projekte i programe namijenjene malim i srednjim poduzetnicima te onima koji to žele postati, te sa savjetodavnim uslugama na području pokretanja poduzetničkog poduhvata i njegovog uspješnog vođenja, rasta i razvoja.

Potražnja za informacijama najčešća je na području dostupnih izvora financiranja pokretanja poduzetničkog poduhvata, potpora i subvencija te bespovratnih sredstava nadležnih ministarstava, kao i jedinica lokalne samouprave. Veliki interes pokazao se i prema preferencijalnim kreditnim linijama Hrvatske banke za obnovu i razvitak, te institucija za potporu poduzetništvu. Osnovni cilj navedenih institucija je povećanje konkurentnosti malih i srednjih poduzetnika izvoznika i obujma izvoza, kako bi se omogućilo hrvatskim poduzećima da budu konkurentnija, te da se uspješnije prilagode europskom tržištu uključujući učinkovito korištenje EU fondova.

11. ORGANIZIRANJE INFORMATVNIH AKTIVNOSTI U LOKALNIM MEDIJIMA

Tijekom 2011. godine PCP se u medijima prezentirao vezano uz:

- Izradu „Strategije razvoja Grada Pule,,
- Izradu „Strategije gospodarskog razvoja Grada Pule“
- Program kreditiranja - „Poduzetnik Pula 2010“
- Poticanje malog gospodarstva kroz dodjelu potpora za razvoj poduzetništva" 1.000.000 +"
- Održavanje edukacija.

12. STRATEGIJA RAZVOJA GRAD PULE

Pulski centar za poduzetništvo bio je zadužen za prikupljanje podataka od upravnih tijela Grada Pule za potrebe izrade i realizacije Strategije razvoja Grada Pule, te je bio koordinator aktivnosti između Grada Pule i Sveučilišta iz Rijeke /Ekonomski fakultet, koji je zajedno sa Inženjerskim biroom iz Zagreba bio izrađivač Strategije.

Strategija razvoja grada Pule dokument je čiji je cilj poslužiti kao instrument pomoću kojeg će svim davateljima sredstava i investitorima, uključujući Europsku komisiju, Vladu Republike Hrvatske te niz bilateralnih i multilateralnih izvora, kao i privatne investitore, moći predstaviti strateški dobro strukturiran razvojni plan. Takva Strategija razvoja imat će i ključnu ulogu u učinkovitom i uspješnom korištenju vlastitih, lokalnih, županijskih i državnih sredstava za gospodarski i socijalni razvoj, zaštitu okoliša i druge ključne razvojne aktivnosti.

Ciljevi Strategije razvoja grada Pule su:

- stvoriti sveobuhvatan i konzistentan razvojni plan grada Pule, kojim se identificiraju i utvrđuju: vizija, strateški ciljevi, prioritetna područja intervencije, mjere i postupak provedbe i praćenja.
- osnažiti partnerstvo kroz sudjelovanje javnosti u gradskom (lokalnom) razvoju.
- ojačati sve resurse u gradu Puli za upravljanje razvojem.

Dana 22. prosinca 2010. godine, održana je 19. /tematska/ sjednica Gradskog vijeća Grada Pule na kojoj je prezentiran projekt „Strategija razvoja grada Pule“. Predstavnici izrađivača Strategije prezentirali su projekt naglasivši kako je uvažena većina sugestija.

Nužno je bilo povezati teorijski okvir te praktični dio, a odrađen je bio niz sastanaka, radionica te anketno istraživanje koje je poslužilo kao korektiv prilikom procjene stanja i problema grada.

Utvrđena su tri glavna strateška cilja:

1. Održivi razvoj, očuvanje i optimalna alokacija resursa
2. Uspješno gospodarstvo
3. Visoka kvaliteta usluga za stanovništvo.

Utvrđena je lista strateških prioriteta: jačati i razvijati ljudske resurse, razvijati gospodarstvo temeljeno na znanju i tehnologijama, bolje valorizirati kulturne resurse i atrakcije i staviti ih u funkciju turističkog i ukupnog razvoja, jačanje identiteta grada kroz razvoj pulskog zaljeva i unapređenje starogradske jezgre, poticati realizaciju kapitalnih infrastrukturnih projekata, izgraditi grad visoke društvene odgovornosti i socijalne osjetljivosti te sustavno izrađivati, provoditi i pratiti prostorne planove.

Valja istaknuti kako je Strategija povezana s nacionalnim dokumentima razvoja, dokumentima Istarske županije i Grada Pule.

Strategija razvoja Grada Pule usvojena je 27. siječnja 2011. godine na 20. sjednici Gradskog vijeća.

13. IZVJEŠTAJ O PROVOĐENJU STRATEGIJE RAZVOJA GRADA PULE

UPRAVNI ODJEL ZA FINACIJE I OPĆU UPRAVU

STRATEŠKI PRIORITET: 1.1.: Jačati i razvijati ljudske resurse

TEMELJI SE NA STRATEŠKOM CILJU: 1. Održivi razvoj, očuvanje i optimalna alokacija svih resursa

MJERA 1.1.1.: U svim razvojnim projektima i programima naglasak je stavljen na načela održivog razvoja.

Grad Pula osmislio je u 2011. godini paket mjera za poticanje razvoja malog gospodarstva u Puli i to kroz 5 mjera kojima će se dodjeljivati bespovratne potpore u ukupnom iznosu od 1.000.000,00 kuna, poduzetnicima koji se svrstavaju u mikro i male subjekte maloga gospodarstva, sukladno Zakonu o poticanju razvoja malog gospodarstva od kojih se u ovoj mjeri prikazuju sljedeće:

1. Potpora za ulaganje u standarde kvalitete

Sredstva potpore mogu se dodijeliti za sljedeće namjene: konzultantske usluge ili edukaciju kod uvođenja sustava, certificiranje sustava, certificiranje proizvoda – dokaz o sukladnosti, troškovi stjecanja prava uporabe znaka (Hrvatska kvaliteta, Izvorno hrvatsko i drugih znakova kvalitete). Vrijednost projekta: 150.000,00 kuna

2. Potpora za korištenje obnovljivih izvora energije u gospodarstvu

Potpore projektima u gospodarstvu kojima se promiče energetska učinkovitost (financiranje troškova izrade projekta, kupnje ili ugradnje solarnih kolektora, sustava za filtriranje vode, ugradnja vanjske stolarije s izo-staklom, termo fasada, bioplinska postrojenja i slično) čime se štedi potrošnja energije i ujedno smanjuje emisija štetnih tvari u okoliš. Vrijednost projekta: 150.000,00 kuna

STRATEŠKI PRIORITET 2.1.: Razvijati gospodarstvo temeljeno na znanju i novim tehnologijama

TEMELJI SE NA STRATEŠKOM CILJU 2.: Uspješno gospodarstvo

MJERA 2.1.3.: Izgradnju mreže velikih, srednjih i malih poduzeća temeljiti na stvarnim mogućnostima i potrebama tržišta

MJERA 2.1.5.: U realizaciji kapitalnih projekata usmjeravati se na nove oblike partnerstva i izvore kapitala

Grad Pula osmislio je u 2011. godini, paket mjera za poticanje razvoja malog gospodarstva u Puli i to kroz 5 mjera kojima će se dodjeljivati bespovratne potpore u ukupnom iznosu od 1.000.000,00 kuna, poduzetnicima koji se svrstavaju u mikro i malih subjekte maloga gospodarstva, sukladno Zakonu o poticanju razvoja malog gospodarstva. Gradonačelnik Grada Pule, donio je 19. listopada 2011. godine, Odluku o poticanju razvoja malog gospodarstva kroz dodjelu potpora za razvoj poduzetništva grada Pule u 2012. godini „1.000.000,00“, a kojom se omogućuje dodjela bespovratnih potpora kroz sljedećih pet mjera:

1. Potpora za novo zapošljavanje,

Mikro i mali poduzetnici i obrtnici, u proizvodnim djelatnostima, mogu koristiti ovu potporu za novo zapošljavanje. Iznos potpore je 3.000 kuna za svakog novozaposlenog radnika koji je u radnom odnosu barem 3 mjeseca na dan odobrenja potpore. Vrijednost projekta: 300.000,00 kuna

2. Potpora za uvođenje inovacija u proizvodnju,

Potpore za uvođenje inovacija u proizvodnju može se dodijeliti isključivo za: izradu ili nabavu naprava, alata, opreme i računalnih programa neophodnih za uvođenje inovacije u proizvodnju. Vrijednost projekta: 200.000,00 kuna

3. Potpora za početnike,

Sredstva potpore mogu se dodijeliti za sljedeće namjene: izradu poslovnog plana, investicijske studije, plana marketinga i sl., nabavu informatičke opreme i poslovnog softvera, ishodenje dokumentacije potrebne za odobravanje poticajnih kredita za poslovanje i drugih poticajnih sredstava (troškovi javnog bilježnika, procjena vrijednosti nekretnina, obrazaca boniteta, sudskih vještaka, projektno-tehnološke dokumentacije, studije utjecaja na okoliš, raznih dozvola itd.), dopunsku poduzetničku izobrazbu. Vrijednost projekta: 200.000,00 kuna

4. Potpora za ulaganje u standarde kvalitete,

Sredstva potpore mogu se dodijeliti za sljedeće namjene: konzultantske usluge ili edukaciju kod uvođenja sustava, certificiranje sustava, certificiranje proizvoda – dokaz o sukladnosti, troškovi stjecanja prava uporabe znaka (Hrvatska kvaliteta, Izvorno hrvatsko i drugih znakova kvalitete). Vrijednost projekta: 150.000,00 kuna

5. Potpora za korištenje obnovljivih izvora energije u gospodarstvu,

Potpore projektima u gospodarstvu kojima se promiče energetska učinkovitost (financiranje troškova izrade projekta, kupnje ili ugradnje solarnih kolektora, sustava za filtriranje vode, ugradnja vanjske stolarije s izo-staklom, termo fasada, bioplinska postrojenja i slično) čime se štedi potrošnja energije i ujedno smanjuje emisija štetnih tvari u vlastiti okoliš. Vrijednost projekta: 150.000,00 kuna

PODUZETNIK PULA 2010

Programom kreditiranja “Poduzetnik Pula 2010”, željelo se putem subvencije kamate omogućiti pristup povoljnijim izvorima financiranja, a kroz suradnju s poslovnim bankama. Korisnici kredita mogu biti postojeći poduzetnici i poduzetnici početnici, koji su registrirani u gradu Puli, odnosno koji ulažu na području grada Pule, kao i oni poduzetnici i poduzetnici

početnici koji ulažu van područja grada Pule, ali u tom slučaju trebaju imati najmanje 50% zaposlenih koji imaju prebivalište, odnosno boravište na području grada Pule. Program kreditiranja obuhvaća širi spektar djelatnosti, s posebnim naglaskom na proizvodne. Prednost imaju kvalitetni programi temeljem kojih se omogućuje razvoj i izvoz, očuvanje zaposlenosti, te uvođenje novih tehnologija. Ukupni kreditni fond iznosi 30.000.000,00 kuna. Subvencija kamate za proizvodne djelatnosti je 3%, a za ostale djelatnosti 2%.

U 2011. godini nastavljeno je poticanje razvoja poduzetništva kroz Program kreditiranja „Poduzetnik Pula 2010“. Održane su 4 sjednice povjerenstva za odabir poduzetničkih projekata na kojima je obrađeno 28 kreditnih zahtjeva u iznosu od 20.844.269,66 kuna.

Povjerenstvo za odabir poduzetničkih projekata odobrilo je 23 kreditna zahtjeva u iznosu od 18.789.269,94 kune. U istom razdoblju, banke su odobrile 34 kreditna zahtjeva u iznosu od 20.044.116,21 kuna, a dio kojih je obrađen kroz sjednice povjerenstva u 2010. godini. Od početka kreditnog programa, ukupno je do 31. prosinca 2011. godine, od poslovnih banaka, odobren 41 kreditni zahtjev u ukupnom iznosu od 23.453.329,06 kuna, a u obradi je ostalo 6 zahtjeva u iznosu od 2.864.269,94 kune. Povjerenstvo za odabir poduzetničkih projekata odbilo je 8 kreditnih zahtjeva, a 5 poduzetnika odustalo je od kreditnog zahtjeva tijekom obrade u banci.

„1.000.000,00+“ KATALOG INVESTICIJA U PULSKO GOSPODARSTVO

U 2011. godini, započeto je s izradom Kataloga investicija – investicijskog vodiča za potencijalne ulagače na području Pule, a čija se realizacija očekuje u 2012. godini.

„1.000.000,00+“ POSEBNE MJERE NAPLATE DOSPJELOG DUGA UZROKOVANOG GOSPODARSKOM KRIZOM

Gradonačelnik Grada Pule, donio je 19. listopada 2011. godine, Odluku o posebnoj mjeri naplate dospjelog duga uzrokovanog gospodarskom krizom.

Poduzetnicima Grada Pule nudi se mogućnost reprogramiranja naplate dospjelog duga uzrokovanog gospodarskom krizom, a reprogramiranje naplate dospjelog duga poduzetnika spram Grada Pule nastalog do 30. lipnja 2011. godine, odnosi se na komunalnu naknadu, komunalni doprinos i zakup poslovnih prostora. Naplata duga po odobrenom reprogramiranju odobrava se u mjesečnim obrocima (do 24 obroka) poduzetnicima u poteškoćama uzrokovanim gospodarskom krizom.

MJERA 2.1.7.: Donijeti Strategiju gospodarskog razvoja grada Pule

„1.000.000,00+“ STRATEGIJA GOSPODARSKOG RAZVOJA GRADA PULE

Kao potpora gospodarstvu u cjelini, Grad Pula započeo je, u suradnji sa Sveučilištem Jurja Dobrile u Puli, Odjelom za ekonomiju i turizam „Dr. Mijo Mirković“, izradu Strategije gospodarskog razvoja Grada Pule, kao temeljnog dokumenta usmjerenog na razvoj gospodarstva.

Gradonačelnik Grada Pule, donio je 03. kolovoza 2011. godine, Odluku o izradi Strategije gospodarskog razvoja grada Pule, kojom se izrada predmetne strategije povjerava Sveučilištu Jurja Dobrile u Puli, Odjelu za ekonomiju i turizam „Dr. Mijo Mirković“.

STRATEŠKI PRIORITET 3.1.: Razvijati projekte kapitalne infrastrukture

TEMELJI SE NA STRATEŠKOM CILJU 3.: Visoka kvaliteta usluga za stanovništvo

MJERA 3.1.1.: Podizati učinkovitost gradske uprave

U gradu Puli norma ISO 9001 uvedena je 2009. godine i od tada se uspješno primjenjuje u svakodnevnom radu. Za ovu godinu predviđeno je daljnje unaprjeđenje sustava kvalitete

izobrazbom novih internih auditora. Grad Pula prešao je na elektroničko poslovanje, što znači da je velika većina izlaznih dokumenata u obliku elektroničke isprave, te je stoga pokrenut i postupak za dobivanje certifikata za informacijsku sigurnost ISO 27001. Sa uvođenjem te norme poboljšalo bi se upravljanje informacijama kao i njihova zaštita.

UPRAVNI ODJEL ZA PROSTORNO UREĐENJE

STRATEŠKI PRIORITET 1.1.: Jačati i razvijati ljudske resurse

TEMELJI SE NA STRATEŠKOM CILJU: 1: Održivi razvoj, očuvanje i optimalna alokacija svih resursa

MJERA 1.1.1. – U svim razvojnim projektima i programima naglasak staviti na načela održivog razvoja

U odnosu na sadržaj mjere u dijelu činjenice da je održivi razvoj zasnovan na četiri glavna načela: ekološka održivost, sociokulturna održivost, ekonomska održivost, tehnološka održivost a da se pri tome posebno ističe značaj zadovoljenja interesa lokalne zajednice, odnosno lokalnog stanovništva provedeno/sudjelovano:

1) ZONA LUNGO MARE

- Sudjelovano u komunikacijskom procesu koji je imao za cilj postizanje konsenzusa svih zainteresiranih, a po provedenom procesu prezentacije putem medija, interneta te posebnih prezentacija ciljanim skupinama, oko utvrđivanja osnovnih smjernica pri razradi i utvrđivanju namjene, sadržaja i ostalih elemenata od važnosti za utvrđivanje razvojnog pravca lokaliteta.

- Ovaj proces rezultira donošenjem Zaključka Gradskog vijeća grada Pule, Klasa:35001/09-01/272, na sjednici održanoj dana 30. siječnja 2012., kojim se utvrđuje slijedeće :

- sustave vrijednosti šumskog prostora Lungomare valorizirati u kontekstu gradskog krajobrazno-ekološkog resursa i rekreativnog potencijala

- planskim mjerama postaviti osnovu za cjelovitu obnovu prostora u urbanu park šumu s raznolikijom i snažnijom krajobraznom i ekološkom strurom te bogatijim sadržajima rekreacije i sporta za korisnike svih uzrasta

- na postojećoj lokaciji uređaja za pročišćavanje stvoriti pretpostavke za uređaj III stupnja pod uvjetom da njegov smještaj, način rada i održavanja ni na koji način ne utječu na okolišne i društvene vrijednosti datog prostora te ne narušavaju sportsko rekreacijsku namjenu

2) MUZIL

- U svrhu pripreme novog akta kojim će se utvrditi slična opredjeljenja i za lokalitet Muzil izvršene su predradnje (valorizacija prostora s krajobraznog i graditeljskog aspekta)

STRATEŠKI PRIORITET 1.2: Jačanje identiteta grada kroz razvoj pulskog zaljeva i unaprijeđenje starogradske jezgre

TEMELJI SE NA STRATEŠKOM CILJU 1.: Održivi razvoj, očuvanje i optimalna alokacija svih resursa

MJERA 1.2.2.: Formirati fondove za građenje, uređenje, prenamjenu i revitalizaciju starogradske jezgre

U kontekstu zaštite, očuvanja i revitalizacije građevina i ambijenata starogradske jezgre provedene su slijedeće aktivnosti:

1) GRADSKA PROČELJA

- Grad Pula u suradnji sa TZ Grada Pule, pokrenuo je projekt uređenja gradskih pročelja pod nazivom Dolcevita, kojim se, iz sredstava spomeničke rente, provodi program sufinanciranja zahvata obnove pročelja i krovova građevina pojedinačno registriranih kao kulturno dobro te građevina na području zaštićene urbanističke cjeline grada Pule.

Vezano za provođenje navedenog programa, u dijelu aktivnosti Upravnog odjela za prostorno uređenje, provedene su radnje na pripremi detaljne dokumentacije potrebne za ishodovanje odobrenja za početak radova kao i praćenja realizacije ugovorenih radova.

2) RIMSKO SCENSKO KAZALIŠTE

- kroz realizaciju radova probnog arheološkog istraživanja ugovoreni su i praćena je realizacija druge faze radova obnove Rimskog scenskog kazališta na Kaštelu a koji je projekat za 2011. godinu, sufinanciran od strane Ministarstva kulture.

- uz navedeno, izvršena je prijava i za sufinanciranje treće faze programa obnove sredstvima Ministarstva kulture.

3) KOMUNALNA PALAČA

- projekt obnove kamenih dekoracija te povijesnih grbova na Komunalnoj palači, prijavljen je na natječaj za korištenje sredstava Regione Veneto za obnovu, očuvanje i valorizaciju kulturne baštine iz venecijanskog razdoblja na području Istre i Dalmacije za 2012.godinu.

MJERA 1.2.5.: Pripremiti projekte za razvoj pulskog zaljeva

U kontekstu revitalizacije i razvoja pulskog zaljeva, tijekom 2011. godine, provedene su slijedeće aktivnosti:

1) GRADSKA RIVA

- u cilju pridobivanja kvalitetnog rješenja uređenja gradske Rive, s posebnim naglaskom na njeno oživljavanje te vraćanje grada moru, proveden je Natječaj za izradu idejnog urbanističkog rješenja uređenja gradske Rive u Puli, koji će poslužiti kao stručna podloga za provedbu strategije uređenja rive i pripadajućeg akvatorija te izradu prostorno-planske i projektne dokumentacije potrebne za realizaciju i kandidiranje projekta na EU fondove.

U sklopu ove aktivnosti, po završetku rada ocjenjivačkog suda održan je Okrugli stol, tiskovna konferencija kao i organizirana izložba svih natječajnih radova na više lokacija (INK, Gradska knjižnica i čitaonica, Kino Valli i Hrvatska Gospodarska komora).

2) AUSTRO-UGARSKE UTVRDE

- Grad Pula je, u suradnji s Istarskom županijom, tijekom 2011. godine pokrenuo niz aktivnosti u cilju rješavanja dugogodišnjeg problema zapuštenosti i devastacije bogate kulturno-povijesne baštine iz doba austrijske odnosno austro-ugarske vladavine tj. fortifikacijske arhitekture u sustavu Pomorske tvrđave Pula, glavne ratne luke Monarhije, smještene na širem području pulskog zaljeva. S istim je ciljem pripremljena detaljna dokumentacija te održano više prezentacija na temu zaštite i očuvanja fortifikacijskog sustava Pule, kako na lokalnoj razini, tako i na međunarodnim forumima (simpozij Jadransko-Jonskih regija u Budvi).

- Nadalje, a u svrhu pribavljanja financijskih sredstava sudjelovano, stručnim radom, u postupku prijave, projektom ADRIFORT, u EU program za korištenje predpristupnih fondova CBC IPA Adriatic, u konkretnom slučaju s ciljem zaštite, valorizacije i revitalizacije obrambenih građevina na području prigradskog naselja Štinjan, gdje je na malom prostoru

koncentriran opsežan segment fortifikacijskog sustava pulskog zaljeva, u konačnici i prijave u sklopu financiranja.

STRATEŠKI PRIORITET 1.3: Izrada, provođenje i praćenje prostornih planova

TEMELJI SE NA STRATEŠKOM CILJU 1.: Održivi razvoj, očuvanje i optimalna alokacija svih resursa

MJERA 1.3.1.: Kontinuirana izrada (izmjene i dopune) prostorne dokumentacije

- U sklopu aktivnosti na provedbi ove mjere tijekom 2011. godine je :

- Dovršena izrada UPU-a „ Lučica Delfin“

- Dovršena izrada Izmjena i dopuna DPU „ Molo Carbone „

- Privedene kraju (do ishodovanja konačnih suglasnosti) aktivnosti na izradi UPU,, Marina Veruda „

- U sklopu pripremnih aktivnosti za potrebe izrade UPU-a „ Štinjan „ izrađena detaljna konzervatorska podloga kao i elaborat arheološkog rekognosciranja terena

- U sklopu pripremnih aktivnosti za potrebe izrade UPU „ Max Stoja“ Izrađen Izvještaj – Analiza prostora u odnosu na graditeljske vrijednosti

- Koordinirana izrada te provedene prethodne rasprave u postupku:

- ciljane Izmjene i dopune GUP-a Grada Pule
- izrade UPU-a „Max Stoja“
- izrade UPU-a „ Lungo Mare“
- izrade UPU-a „ Štinjan“

- U cilju nastavka aktivnosti na izradi Izmjena i dopuna Prostornog plana Grada Pule te prvih izmjena i dopuna GUP-a koordinirana izrada stručnih separata kojima je, s aspekta graditeljske te krajobrazne vrijednosti, analizirano područje Muzila kao i područje otoka Sv. Katarina – Monumenti.

Sve navedene aktivnosti provodene su u cilju ostvarenja mjere usmjeravanja razvoja (upravljanja k najboljim rješenjima), stvaranja funkcionalnog prostora (rad, stanovanje, rekreacija) kao i stvaranje ekonomskog prostora (uvjeti za život i rad).

- U dijelu ostvarenja cilja opremanja prostora objektima, uređajima, instalacijama, iz dijela prostornog uređenja, kontinuirano se provode aktivnosti na reguliranju uvjeta oblikovanja i utvrđivanja parametara postave različitih objekata urbane oprema pa su tako, tijekom 2011. godine, donešena dva dokumenta – Pravilnik o postavljanju spomenika, spomen ploča, skulptura i sličnih objekata na području Grada Pule te Plan postavljanja opreme za reklamiranje na području Grada Pule.

- U dijelu ostvarenja mjere stvaranja estetski oblikovanog prostora u okviru nadležnosti odjela kontinuirano se pripremaju te sudjeluje u radu Povjerenstva za ocjenu arhitektonske uspješnosti idejnih projekata u okviru koje je aktivnosti održano 8 sjednica na kojima je raspravljano te ocijenjeno sveukupno 19 idejnih projekata.

- U dijelu ostvarenja cilja opremanja prostora objektima, uređajima, instalacijama a u sklopu aktivnosti zaštite okoliša tijekom 2011. godine je unaprijeđen sustav selektivnog prikupljanja otpada slijedećom infrastrukturom:

- Postavljeno je 16 kontejnera za selektivno prikupljanje tekstila - kako bi se iz komunalnog otpada izdvajala nova frakcija, sirovine iz otpada. Postavljanjem kontejnera za tekstil i obuču poboljšani su uvjeti za kvalitetnije odvajanje otpada namijenjenog oporabi i reciklaži te je dana prilika građanima da izravno doprinesu očuvanju prirode, stvore naviku odvajanja otpada u što će biti izravno uključeni u trenutku uvođenja obračuna po količini proizvedenog otada, a indirektno je i poticaj kojim se želi približiti postotcima odvajanja otpada koji su predviđeni zakonskim odredbama. U novo postavljene kontejnere se može odlagati sva

odjeća, šeširi, zavjese, ručnici, posteljina i obuća (cipele, sandale, čizme, patike) koja je suha i nije pljesnjiva. Kontejneri za skupljanje odjeće važan su dio procesa recikliranja te ih se ne smije koristiti za odlaganje komunalnog otpada.

- Postavljen je set od tri podzemna kontejnera za selektivno odlaganje otpada – u Koparskoj ulici, u blizini robne kuće „Standa“. Podzemni zeleni otok tipa Molok, sastoji se od seta za staklo, PET i MET ambalažu te za papir. Molok kontejneri su praktični za upotrebu, uniformirani, dobro dizajnirani, skladno se uklapaju u okoliš, te ne narušavaju vizualni identitet mjesta na kojem su postavljeni. Nadzemno zauzimaju jednak prostor kao i 1100 litarski kontejner, ali imaju 5 puta veći kapacitet. Taj se kapacitet još više povećava djelovanjem sile teže, a temperatura tla osigurava dugoročno skladištenje otpada bez smrada. Ovo je prvi podzemni zeleni otok koji se postavlja na području grada Pule, a prednost mu je što se može instalirati u gotovo svim gradskim zonama, ne mora biti natkriven, otporan je na vjetar i atmosferilije, zbog većeg kapaciteta rjeđe se prazni, te su prisutne ekonomske uštede rada i odvoza, a ne može ga prazniti nitko osim ovlaštene službe. Dužnost je jedinice lokalne samouprave, odnosno Grada Pule, omogućiti građanima da na pravilan način zbrinjavaju svoj otpad, odnosno izdvajaju korisne sirovine koje se daju ponovno iskoristiti, te je Grad Pula gospodarenje otpadom definirao kao jedan od prioritarnih zadataka.

- Ukupne količine selektivno prikupljenog otpada s područja grada Pule u 2010. godini jesu 21.468,87 tona, što izraženo u postotcima iznosi 2,54%. Podatci za selektivno prikupljanje otpada za 2011. još nisu dostupni, no međutim, postojeći parcijalni podaci o selektiranom, kojima raspolažemo za 2011. godinu ukazuju na pozitivan trend.

- Kontinuirano unapređivanje stanja u okolišu i revitalizacija Park šume Šijana i Busoler. Obje šume su pod upravom JU „Natura Histrica“ i pod zaštitom su koja je od regionalnog značaja. Iz tog razloga za 2011. godinu revitalizacija i nadopunjavanje šuma novim funkcionalnim i edukativnim elementima uređenja je izvršena kroz aktivnosti, koje se odnose na Šijanu i Busoler, kako slijedi:

- cjelogodišnji nadzor,

- čišćenje vegetacije, uređenje puteva i staza, košnja livada

- izrada i postavljanje novih edukativnih tabela i obnova postojeće signalizacije.

- nastavak aktivnosti na realizaciji sanitarnog čvora kao i uređenje otkopanog bunkera i njegovog okoliša

- izrađen je Nacrt plana revitalizacije park šume Šijana

U dijelu ostvarenja cilja stvaranja humane sredine (za čovjekove potrebe)

očekivanog rezultata stvaranja prostora za rad, stanovanje i rekreaciju, iz segmenta zaštite okoliša provedene su aktivnosti kako slijedi:

- Sukladno članku 14. Odluke o zaštićenim i zelenim površinama grada Pule koje nisu obuhvaćene Godišnjim planom i programom održavanja komunalne infrastrukture (SN 7/11) u Odsjeku se vrši planiranje i oblikovanje novih zelenih površina te rekonstrukcija i obnova postojećih javnih zelenih površina.

- Ažurirana je baza podataka šumskih površina unutar granica GUP-a grada Pule s evidencijom katastarskih čestica.

- Također, kao intervencija u prostoru u svrhu stvaranja kvalitetnijeg okoliša, redovito se vrši uređenje gradskih šumica na području grada Pule u suradnji s Hrvatskim šumama, Pula Herculaneom, Upravnim odjelom za komunalni sustav i imovinu, nadalje sadnja stabala te redovita sanacija ilegalnih odlagališta, uključujući i ona u podmorju Pule.

- Radi sigurnosti građana i kvalitetnijeg okoliša, Grad Pula svake turističke sezone postavlja psihološke brane na moru te uspostavlja nadzornu službu koji osim brige o kupcima brine i o sigurnosti plaže.

- Jedan od najvažnijih mehanizama zaštite morskih i obalnih staništa kojega smo preuzeli kao zemlja pristupnica EU jest izrada ekološke mreže NATURA 2000.

- Putem EU projekta SHAPE započelo se s kartiranjem raznolikosti podmorskih staništa i zaštićenih vrsta na području grada Pule, a koji će u konačnici imati funkciju pri donošenju prostorno-planske dokumentacije sukladno zakonskim odredbama.

- Također, sukladno Zakonu o zaštiti prirode, svi planovi gospodarenja prirodnim dobrima i dokumentni prostornog planiranja moraju sadržavati kartografske prikaze stanišnih tipova. Dakle, oni su obvezni sadržaj navedenih dokumenata, uz koje su vezane i određene mjere i uvjeti zaštite prirode. Ta su staništa ugrožena i dužnost nam je zaustaviti njihovu daljnju degradaciju i osigurati im povoljno stanje očuvanosti, a jedan od glavnih načina za to je upravo ekološka mreža NATURA 2000. Cilj ovih obveza je, ne samo zaštita prirode, već i održivo korištenje prirodnih dobara bez kojih nema razvoja i dugoročnog opstanka stanovništva obalnih područja Sredozemlja. U cilju što preciznijeg znanja što sve čini naše nacionalno blago, prijeko je potrebno, uz intenzivniji znanstveni i stručni rad, inventarizirati i prikupiti podatke o stanju morskih staništa i nekih ključnih morskih svojti.

Izrađena su Valorizacija krajobraznog prostora „Otok Sv. Katarina i Monumenti“ i Valorizacija krajobraznog prostora Hidrobaza.. Cilj izrade Valorizacije je da se principi održivosti koji se odnose na vidike okoline, društvene, kulturne i gospodarske potrebe i zahtjeve s uravnoteženim stanjem među njima ugrade u budući razvojni koncept prostora koji se valorizira. Nadalje, izrađena je stručna podloga koristi se za optimiziranje funkcionalne prostorne organizacije turističkih sadržaja s mogućnostima korištenja, integracije i očuvanja bitnih sustava krajobrazno-prostornih vrijednosti. Odabranim metodama vrednovanja i optimizacije planerskih varijanti želi se doći do izbora one najpovoljnije koja će u datim uvjetima gradnje i upravljanja uz najbolje ekonomske učinke imati najmanje ekonomske posljedice po vrijednostima sustava okoline, a da se procesom upravljanja generira ekološki složeniji, kulturno bogatiji i sociološki svestraniji međusobno uravnoteženi krajobrazno prostorni sustav usklađen s dugoročnim društvenim interesima.

- Putem obilježavanja međunarodno značajnih dana (Međunarodni dan šuma, Dan planeta Zemlje, Dan zaštite okoliša, Dan bez automobila i sl.) vežu se prikladne edukacije kako bi se djelovalo na svijest čovjeka odnosno postigla potrebna promjena u ponašanju, odgovorno prema okolišu. Osim edukativnih predavanja i radionica koriste se i drugi oblici edukacije putem vizualnih, auditivnih i drugih medijskih alata.

MJERA 1.3.2.: provođenje prostornih planova

- Preduvjet za realizaciju ove mjere a u smislu postizanja očekivanog rezultata smanjenja i eliminiranja brojnih proturječnosti u prostoru svakako je dobra postavka odredbi za provođenje prilikom donošenja prostornih planova u kom se smislu, u okviru nadležnosti rada Upravnog odjela za prostorno uređenje, kao koordinatora izrade prostornih planova ali i upravnog tijela nadležnog za provedbu istih planova, posebna pažnja posvećuje kontroli formulacije odredbi za provođenje prostornih planova u donošenju i to, kako kroz njihovu zakonitost tako i provedivost.

MJERA 1.3.3.: praćenje (monitoring) prostornih planova

- U cilju smanjenja odstupanja od plana u odjelu se promptno rješavaju svi zahtjevi kojima se odobrava gradnja na području Grada Pule dok se u dijelu godišnjih izvještaja o realizaciji prostornih planova ista podnose sukladno pozitivnim zakonskim propisima.

UPRAVNI ODJEL ZA KOMUNALNI SUSTAV I IMOVINU

STRATEŠKI PRIORITET 1.2.: Jačanje identiteta Grada kroz razvoj pulskog zaljeva i unapređenje starogradske jezgre

TEMELJI SE NA STRATEŠKOM CILJU 1.: Održivi razvoj, očuvanje i optimalna alokacija svih resursa

MJERA 1.2.2.: Formirati fondove za građenje, uređenje, prenamjenu i revitalizaciju starogradske jezgre

MJERA 1.2.3.: Razvijati identitet starogradske jezgre

Vezano za navedene mjere Upravni odjel za komunalni sustav i imovinu Grada Pule je u prethodnom razdoblju poduzimao niz aktivnosti sukladno donijetoj Odluci o uvjetima i mjerilima za raspodjelu dijela sredstava spomeničke rente i drugih prihoda Proračuna za provođenje zahvata sanacije i obnove pročelja i krovova građevina registriranih kao kulturno dobro te građevina na području zaštićene urbanističke cjeline.

Cilj donošenja navedene Odluke je sustavno obnavljanje uličnih pročelja u strogradskoj jezgri, odnosno poticanje građana na uređenje objekata čiji su suvlasnici, s krajnjim ciljem očuvanja tih objekata, ali i preobrazba prostora starogradske jezgre, odnosno uređivanje tog prostora za njegove stanovnike, stanovnike grada i posjetitelje.

Donošenjem Odluke o uvjetima i mjerilima za raspodjelu dijela sredstava spomeničke rente i drugih prihoda Proračuna za provođenje zahvata sanacije i obnove pročelja i krovova građevina registriranih kao kulturno dobro te građevina na području zaštićene urbanističke cjeline, Grad Pula pokrenuo je projekt uređenja gradskih fasada pod nazivom – „Dolcevita“. U sklopu projekta Grad Pula sufinancira 100% troškova izvedbe konzervatorskorestauratorskih istraživanja i radova na obnovi povijesnih detalja, 50% troškova izrade projektne dokumentacije i stručnog nadzora, 25% troškova izvedbe radova za obnovu pročelja i krovova te 100% troškova izvedbe radova na vanjskim dijelovima pročelja poslovnih prostora u vlasništvu Grada Pule. Turistička zajednica grada Pule uključila se u sufinanciranje 25% troškova radova za obnovu pročelja i krovova za građevine koje se nalaze u Ulici Sergijevaca, Kandlerovoj ulici, na Forumu, Kapitolinskom trgu i na Trgu Portarata. Preostali iznos radova i usluga financira se sukladno suvlasničkom udjelu. Novi model bespovratnog sufinanciranja građevina na području starogradske jezgre sustavno definira uređenje gradskih pročelja, krovova i ostalih vanjskih dijelova građevina, uvažavajući pri tome činjenicu da je taj dio urbane strukture grada Pule od iznimne važnosti za očuvanje vrijednosti i identiteta grada Pule.

Grad Pula provodi postupak prikupljanja zahtjeva za sufinanciranje zahvata sanacije i obnove pročelja i krovova građevina registriranih kao kulturno dobro te građevina na područje zaštićene urbanističke cjeline grada Pule temeljem Javnog poziva.

Po prvom provedenom pozivu u tijeku 2011. godine započela je realizacija uređenja četiriju objekata za koje su zaključeni ugovori, u tijeku je donošenje odluka po drugom raspisanom pozivu, a treći je javni poziv aktualan i zaprimaju se zahtjevi po istom.

MJERA 1.2.5. Pripremiti projekte za razvoj pulskog zaljeva

Vezano za navedenu mjeru zaprimljeno je očitovanje Pula Herculane d.o.o. kojim je utvrđeno slijedeće:

- preduvjet za ostvarenje ciljeva iz mjere 1.2.5. je izgradnja sustava odvodnje fekalnih i oborinskih voda. Trenutno je u procesu priprema aktivnosti za izgradnju posljednje dionice

obalnog kolektora čime bi se zatvorila tehnološka cjelina i omogućila odvodnja otpadnih voda na uređaj za pročišćavanje (u tijeku je potpisivanje ugovora sa izvođačem radova)

- osim završne dionice obalnog kolektora do sada je izgrađena posljednja crpna stanica Veli Vrh i Šijanski kolektor
- po izgradnji posljednje dionice stvoriti će se preduvjeti za odvodnju otpadnih voda na uređaj i time omogućiti razvoj Pulske luke
- u tijeku je i nastavak aktivnosti vezanih uz pripreme dokumentacije za izgradnju sustav odvodnje (Kanal Pragrande i Šijanski kolektor (kružni tok kod Mercatora)

STRATEŠKI PRIORITET 3.1.: Poticati realizaciju kapitalnih infrastrukturnih projekata

TEMELJI SE NA STRATEŠKOM CILJU 3.: Visoka kvaliteta usluga za stanovništvo

MJERA 3.1.2.:Unapređivati sustav zbrinjavanja otpada po eko-načelima

Vezano za navedenu mjeru zaprimljeno je očitovanje Pula Herculane d.o.o. kojim je utvrđeno slijedeće:

- u pripremi je pilot - projekt Koparskog naselja za stambene zgrade koji bi trebao ukazati na mogućnost selektivnog odvajanja za stambene naselja sa većim brojem stambenih jedinica (uključeno će biti 1000 domaćinstva)
- u pripremi je podjela 150 kompostera (ožujak - travanj 2012.) za selekcioniranje zelenog otpada
- postavljene su i nastaviti će se sa postavljanjem podzemnih posuda za otpad
- vršena je i dalje će se vršiti edukacija građana sa naglaskom na predškolsku i školsku dob

Navedene aktivnosti su u skladu sa planom i programom aktivnosti za 2012. godinu na unapređenju sustava selektivnog prikupljanja otpada

MJERA 3.1.3.: Koristiti moderne tehnologije u opskrbi pitkom vodom i u rješavanju otpadnih voda

Vezano za navedenu mjeru zaprimljeno je očitovanje Vodovoda Pula d.o.o. kojim je utvrđeno slijedeće:

POSTOJEĆE STANJE VODOOPSKRBE NA PODRUČJU GRADA PULE

Kako bi se mogle planirati stvarne potrebe razvoja vodoopskrbe na području grada Pule potrebno je sagledati postojeće stanje.

Područje vodoopskrbe Vodovoda Pula d.o.o. opskrbljuje količinom od cca. 6.900 m³ sa izvora Rakonek 47%, Gradola 31,5%, Butoniga 21%, bunari 0,50 %..

Na području Grada Pule izgrađena je vodovodna mreža u dužini od cca. 280,00 km, prosječne starosti 50 godina. Postojećim sustavom vodoopskrbe pokriveno je cca. 95 % područja grada Pule kojim se snabdijeva se cca. 68% stambenih objekata i 32% poslovnih objekata.

S obzirom na postojeću izgrađenost vodovodne mreže, kao i prosječnu starost za potrebe osiguranja vodoopskrbe u stanju funkcionalne sposobnosti, održivog razvitka i povećanja kakvoće usluge vodoopskrbe, pored rekonstrukcije postojeće mreže, te izgradnje iste na područjima gdje ista nije izgrađena posebnu pažnju potrebno je obratiti na smanjenje gubitaka vode tijekom distribucije, koji danas iznose cca. 25,20% zahvaćene vode (Hrvatski prosjek je preko 40%, EU prosjek je 25%)

PRIPREMA PROJEKATA VODOOPSKRBE ZA FINANCIRANJE IZ PROGRAMA EU

Slijedeći projekti pripremljeni su i kandidirani za financiranje iz programa EU

1. REKONSTRUKCIJA POSTOJEĆIH UREĐAJA I OBJEKATA VODOVODNE MREŽE

1.1. Rekonstrukcija – zamjena magistralnog azbest-cementnog cjevovoda Vidikovac Banjole (4.217 m)

Sažetak projekta:

Priključenjem vodoopskrbnog sustava Butoniga na vodospremu Valtura stvoreni su uvjeti za opskrbu „visoke zone grada Pule“ i „južne zone“, iz dva pravca. Postojeći pravac, precrpna stanica Vidikovac sa pripadajućom vodospremom Vodotoranj, zapremine 900 m³ ne omogućuje besprekidno napajanje vodom navedenih zona, već su iste ovisne o radu precrpne stanice, a vodosprema Vodotoranj ne omogućuje neometanu opskrbu tijekom nestanka električne energije. Nadalje, godišnji troškovi električne energije utrošene za crpljenje vode u precrpnoj stanici Vidikovac iznose između € 35.000 i € 40.000.

Preduvjet međusobnog povezivanja vodospreme Valtura i vodospreme Vodotoranj je rekonstrukcija azbest-cementnog cjevovoda, dionice Vidikovac – Banjole. Postojeći cjevovod ne može prihvatiti tlak koji je određen kotom vodospreme Valtura.

1.2. Rekonstrukcija magistralnog azbest-cementnog cjevovoda Ø500 Monte Šerpo Monvidal (1.825 m)

Napomena: U 2012. godini planira se realizacija cca 350 m' u sklopu rekonstrukcije Ulice Petra studenca u Puli

Sažetak projekta:

Zajedno sa dovršetkom zamjene azbest-cementnog magistralnog cjevovoda Gradole, te projektima zamjene azbest-cementnih magistralnih cjevovoda Monte Šerpo – Fojbon – Vidikovac i Vidikovac – Banjole, Vodovod Pula bi dovršio zamjenu cjevovoda izrađenih od materijala koji otežava upravljanje vodoopskrbom promjenom tlakova, čije je održavanje otežano, a odlaganje skupo.

1.3. Rekonstrukcija magistralnog azbest-cementnog cjevovoda Monte Šerpo – Fojbon – Vidikovac (5.253 m)

Sažetak projekta:

Zajedno sa dovršetkom zamjene azbest-cementnog magistralnog cjevovoda Gradole, te projektima zamjene azbest-cementnih magistralnih cjevovoda Monte Šerpo – Monvidal i Vidikovac – Banjole, Vodovod Pula bi dovršio zamjenu cjevovoda izrađenih od materijala koji otežava upravljanje vodoopskrbom promjenom tlakova, čije je održavanje otežano, a odlaganje skupo.

1.4. Rekonstrukcija – zamjena dijela magistralnog cjevovoda Gradole, dionica Štinjan – Monte Šerpo (4.535 m)

Napomena: Od planiranih 27,00 km do sada je realizirano 22,50 km.

Sažetak projekta:

Magistralni azbest cementni cjevovod DN 500 sagrađen je prije 30 godina za potrebe vodoopskrbe postojećih naselja na zapadnoj obali ali i za potrebe vodoopskrbe grada Pule.

Projektirana protoka iznosila je Q=250 L/s. Zbog loših tehničkih karakteristika cjevovoda, ograničena je protoka na Q=140L/s. Sadašnje su potrebe znatno veće i vodoopskrba je postala limitirajući faktor bilo kakvog razvoja, a pogotovo turističkog gospodarstva na cijeloj zapadnoj obali, na potezu od Rovinja do Pule.

1.5. Rekonstrukcija vodovodne mreže na području grada Pule (prateća rekonstrukcija uz plinifikaciju Grada Pule) cca 10,00 km

Napomena: U 2011. godini realizirano je cca 600,00 m', u 2012. godini planira se rekonstrukcija cca 1.000,00 m'

Sažetak projekta:

U sklopu radova na plinifikacije grada Pule izvodi se rekonstrukcija i zamjena postojeće dotrajale vodovodne mreže.

1.6. Izgradnja vodospreme Monte Šerpo IV (6.000 m³)

Sažetak projekta:

Neprekinutost vodoopskrbe u ovom dijelu sustava osigurava se postojećim vodospremama Monte Šerpo I, II i III, ukupne zapremine 11.500 m³. U vodospremu se doprema voda cjevovodima iz sustava Rakonek, Butoniga i Gradole. U uvjetima prekida napajanja električnom energijom ili poremećaja dotoka vode u smislu količine ili kakvoće, ova količina vode dovoljna je za pokrivanje vršne potrošnje (uz uvjet potpune ispunjenosti vodospreme):

- Zimi 1.100 minuta (uz protok 140 l/s)
- Ljeti 660 minuta (uz protok 230 l/s)

Stvarne vrijednosti trajanja pokrivanja vršne potrošnje su niže jer se razina vode u vodospremama mijenja tijekom dana. Ukoliko se taj podatak uzme u obzir, tada su vremena:

- Zimi 800 minuta (uz protok 140 l/s)
- Ljeti 480 minuta (uz protok 230 l/s)

Nakon izgradnje vodospreme Monte Šerpo IV, zapremine 6.000 m³ vrijeme pokrivanja vršne potrošnje bi iznosilo:

- Zimi 1.200 minuta (uz protok 140 l/s)
- Ljeti 740 minuta (uz protok 230 l/s)

1.7. Izgradnja centralnog uređaja za kondicioniranje vode pulskih bunara, uključivo izgradnja dovodnih i odvodnog cjevovoda

Sažetak projekta:

Vodovod Pula raspolaže sa bunarima čija je namjena snabdijevanje pitkom vodom potrošača u navedenim zonama. Zbog utjecaja okoliša i neodgovarajuće opreme za obradu vode veći dio bunara je isključen iz sustava vodoopskrbe. Korištenje vode iz sustava pulskih bunara je značajno jeftinije.

Održavanje objekata u nužnoj pripravnosti uključuje obavezno uzorkovanje bunarskih voda, održavanje građevine i postrojenja, što u uvjetima vlažnog prostora zbog nekorištenja postrojenja iziskuje troškove.

Projekt obuhvaća izradu tehničko-tehnološkog rješenja:

- Izradu tehničkog rješenja za prilagodbu elektro-strojarske instalacije u objektima bunara i priključenje na sustav daljinskog upravljanja
- Izradu tehničkog rješenja dovođenja svih bunarskih voda do sabirne vodospreme
- Izradu tehničkog rješenja odvođenja bunarskih voda u sustave za navodnjavanje
- Izradu tehničko-tehnološkog rješenja obrade vode iz sabirne vodospreme
- Izradu tehničkog rješenja uključenja obrađene vode u sustav vodoopskrbe

2. IZGRADNJA I UREĐENJE AUTOMATIZACIJE I NADZORNOUPRAVLJAČKOG SUSTAVA VODOVODA PULA (BUNARI, PRECRPNE STANICE, VODOSPROME, MREŽNI ČVOROVI)

Sažetak projekta:

Objekti uključeni u vodoopskrbni sustav Vodovoda Pula su opremljeni opremom za lokalno upravljanje i mjerenja. Ključnih 14 čvorova koji uključuju bunare, izvorišta, precrpne stanice, vodospreme, uređaje za doziranje natrijevog hipoklorita, mjerno-regulacijska okna, uključeni su u sustav daljinskog nadzora i upravljanja.

Izgradnja sustava započela je 1989. godine otkada je povećan broj čvorova, povećan broj mjerno-upravljačko-signalnih jedinica, obnovljeno programsko rješenje u General Electric Intellution Fix SCADA, djelomično obnovljeni PLC uređaji u AllenBradley SLC 500 i

AllenBradley MicroLogix, a u obnovi je i komunikacijski sustav gdje će digitalni modemi SatelLine (19.200 bps) zamijeniti dosadašnje analogne modeme (200 bps).

Dosadašnjim projektima izgradnje i uvođenja sustava riješen je postupak, međutim brzina izgradnje nije pratila razvoj opreme, te je nužno obnoviti projekt usklađivanjem sa postojećom dostupnom mjerno-upravljačkom i komunikacijskom tehnologijom.

Zahtjevi za neprekidnom vodoopskrbom dovoljnom količinom kvalitetne pitke vode nameću ugradnju odgovarajuće opreme u svaki objekt vodoopskrbe (bunare, precrpne stanice, vodospreme, mjerno-regulacijska okna). Oprema mora omogućiti siguran lokalni rad, uz trajnu mogućnost nadzora i upravljanja daljinski, iz oformljenog dispečerskog centra, sve prema zahtjevima trenutne potrošnje i uvjetima u proizvodnji, odnosno distribuciji vode.

3. TEHNIČKO INFORMACIJSKI SUSTAV

Kontrola gubitaka vode u vodoopskrbnim sustavima jedan je od procesa koji je direktno vezan uz uštede, svjetski je trend, a u Hrvatskoj je, možemo reći, tek u svojim začetcima.

U periodu od donošenja Odluke o programu smanjenja gubitaka vode u vodovodnoj mreži iz 2003. godine primjenom dosadašnjih metoda, gubici u vodovodnoj mreži smanjeni su sa 32% na cca 25,20 %.

Razvojem i primjenom projekta tehničko informacijskog sustava planira se kontrolu gubitaka vode provesti cjelovitije, te uspostaviti proces koji će se kontinuirano provoditi uz planirano smanjenje gubitaka na 20% u periodu od 5 godina.

Osim podataka o protoku i tlaku procesu nadzora nad gubicima planira se osigurati sve ostale potrebne baze podataka, od same vodoopskrbne mreže, potrošača i potrošnje do kvarova. Nadzor nad gubicima predstavljao bi programsko rješenje unutar tehničkog informacijskog sustava.

Uspostava kontrolnih područja - DMA (District Metering Areas) zona u pravilu zahtijeva manju ili veću rekonfiguraciju mreže pa je unutar projekta predviđen i projekt uspostave zona zajedno s fazama uspostave i hidrauličkom provjerom predloženih rješenja.

Cjelokupan nadzor gubitaka i sve popratne baze podataka sastavni su dio tehničkog informacijskog sustava, tj. predviđena je nabava odgovarajućih programskih modula.

Za svaku DMA zonu bit će tako poznati i informatički dostupni slijedeći podaci:

- iz GIS sustava: konfiguracija vodoopskrbne mreže (cjevovodi, oprema i objekti, topološki uređeni),
- iz SCADA sustava: ulaz vode u zonu preko ugrađenih mjerača protoka te minimalni noćni dotoci, i tlakovi
- iz poslovnog informacijskog sustava: potrošači i količine prodane vode,
- iz GIS sustava: kvarovi.

Ova faza uvođenja procesa nadzora nad gubicima zaključuje se formiranjem pilot DMA zone, uz primjenu prijenosnih mjernih uređaja, instalacijom sve predviđene programske opreme, školovanjima, tj. osposobljavanjem djelatnika naše tvrtke da preuzmu na sebe kontinuirano nadziranje DMA zona tj. gubitaka u vodoopskrbnom sustavu. U slijedećim fazama u sustav će se postepeno ugrađivati stalna mjerna mjesta a prijenosni mjerni uređaji selit će se na novu lokaciju kao predradnja formiranju nove stalne DMA zone.

MJERE ZAŠTITE IZVORIŠTA PITKE VODE

Hrvatske vode sukladno Zakonu o vodama (NN 153/09) izraditi će registar ili registre zaštićenih područja koji će biti sastavni dio Plana upravljanja vodama.

Zaštićena područja kao područja posebne zaštite voda odnose se i na zone sanitarne zaštite koje su definirane danas važećom županijskom Odlukom o zonama sanitarne zaštite (Sl. nov. 12/05).

MJERA 3.1.4.: Prioritetno riješiti nedostatke u prometu u području prometnica, prometa u mirovanju te kulturi ponašanja vozača

MJERA 3.1.5.: Razviti sustav javnog prijevoza koji olakšava građanima pristup, smanjuje gužve, štiti kvalitetu zraka i sl.

Vezano za navedenu mjeru zaprimljeno je očitovanje Pulaprometa d.o.o. kojim je utvrđeno da su u prethodnom razdoblju, a vezano za realizaciju navedene mjere i dostizanja očekivanih rezultata iste realizirane aktivnosti kako slijedi:

- permanentno se pratilo kvalitetu javnog prijevoza kroz svakodnevnu analizu putem BUScard sustava te se uz pomoć prikupljenih podataka interveniralo sukladno potrebama, omogućeno je produljenje mjesečnih radničkih, učeničkih i studentskih karata kao i nadopunu vrijednosnih karata na prodajnim mjestima u gradu i bližem prigradu povećavajući time dostupnost usluge i posljedično smanjivanjem dotadašnjih gužvi na autobusnom kolodvoru,
- mreže prometnica namijenjene isključivo javnom gradskom prometu za sada moraju pričekati dovršetak kapitalnih ulaganja u izgradnji kanalizacijskog sustava na Rivi, radi čega se u suradnji sa nadležnim odjelom i organizirala preregulacija prometa tijekom izvođenja istih.,
- uslijed kontinuiranog rasta cijene energenta kao i smanjenja gospodarskih aktivnosti svih poslovnih subjekata došlo je do zastoja neophodne obnove voznog parka,
- veći dio postojećeg voznog parka (22 od ukupnih 37) zadovoljava sve ekološke norme, a u budućim nabavkama razmatrati će se kako hibridna tako i vozila na plin sa svim prethodno potrebnim investicijama poput agregatske stanice i svih neophodnih alata,
- zadovoljstvo putnika postojećim sustavom je dobro a to se vidi i iz povećanja broja putnika. Primjedbe koje se zaprimaju od putnika analiziraju se te se po istima i postupa ukoliko su iste utemeljene,
- značajno unaprjeđenje kvalitete ostvariti će se po uvođenju prometnica/prometnog traka koje će biti namijenjene isključivo vozilima javnog gradskog prijevoza odvajajući ga time od individualnog prometa naročito u centru grada, povećavajući mu atraktivnost, ali i smanjujući emisije štetnih plinova.

MJERA 3.1.6.: Problem parkirališta rješavati izgradnjom garaža

Vezano za navedene mjere u tijeku 2011. godine od strane Upravnog odjela za komunalni sustav i imovinu poduzimane su brojne radnje, izrađeni i realizirani brojni projekti, a kojima su ostvareni predviđeni rezultati mjere.

Vezano za stanje u prometu, povećanje protočnosti , rast zadovoljstva korisnika stanjem u prometu i slično odrađeno je slijedeće:

- izgrađene su nove prometnice kao npr. rekonstruirana je ulica Veruda/Uskočka ulica, rekonstruirana je Creska ulica, izgrađen je dio Jeromeline ulice, izgrađen je dio ulice Istarskog razvoda....
 - Izvršena je priprema za izgradnju prometnica koje su u uvrštene u program gradnje ili održavanja za 2012. godinu, kao što su: Zagrebačka ulica, pristupne prometnice na Fojbonu, u naselju Ilirija, ulice Videlanka i Škataranska i druge.
 - Izvršeni su i brojni radovi sanacije postojećih prometnica, kao što su npr. presfaltiranje Rakovčeve ulice, Stankovićeve ulice....
 - Radi povećanja protočnosti na ulici Prekomorskih brigada rekonstruirano je pet raskrižja na način da su ista privremeno problikovana u kružna raskrižja – montirane su rotonde
- U cilju osiguranja novih parkirnih mjesta, odnosno rješavanja prometa u mirovanju odrađeno je slijedeće:

- U skladu sa Programom gradnje objekata i uređaja komunalne infrastrukture za 2011. Godinu dovršena je priprema za izgradnju, kao i sama izgradnja parkirališta na lokaciji sjevereno od centra gradskih udruga Rojc, kojim je osigurano novih 87 parkirnih mjesta
- Izrađena je projektna dokumentacija, te su ishodovane lokacijske dozvole ili je u tijeku njihovo ishodovanje, za slijedeće garažne objekte:

Garaža u Dobrichevoj

Temeljem izrađenog idejnog projekta, a kojim je na lokaciji u Dobrichevoj ulici, predviđena izgradnja parkirne kuće i trafostanice, ishodovana je lokacijska dozvola, koja je postala pravomoćna.

Po ishodovanju i pravomoćnosti lokacijske dozvole izrađen je parcelacijski elaborat, koji je prošao tehničku ispravnost, te je u tijeku rješavanje imovinsko pravnih odnosa.

Gradu predstoji provesti postupak javne nabave za ustupanje usluge izrade glavnih i izvedbenih projekata. Inače projektom je predviđeno: izgradnja objekta koji će imati prizemlje i tri podzemna nivoa, u kojima će biti smješteno 151 parkirno mjesto, te zeleni krov na objektu na kojem će biti smješteni dječje igralište i pješačke staze.

Podzemna garaža (i dvodjelne sportske školske dvorane) na lokaciji igrališta kod Gimnazije: projekt predviđa izgradnju podzemne garaže sa 224 pm, kao i izgradnju dvodjelne sportske dvorane iznad garaže. Temeljem istog projekta zatraženo je ishodovanje lokacijske dozvole, a koje je u tijeku.

Parkirna kuća – Marsovo polje

Izrađen je idejni projekt garažne kuće na lokaciji Marsovo polje, kojim je predviđena izgradnja objekta katnosti P+3 u jednome dijelu, odnosno P+6 u drugom dijelu, odnosno objekta sveukupne bruto površine 28.800,00 m²., u kojem su smještena 603 parkirna mjesta. U tijeku je ishodovanje lokacijske dozvole za predmetni zahvat, a temeljem izrađenog idejnog projekta.

MJERA 3.1.7.: Intenzivirati rješavanje kapitalnih objekata društvene infrastrukture u suradnji sa Gradom i Županijom

1. PLINOFIKACIJA

Plinifikacija Pule jedan je od strateških gradskih projekata od vitalnog značenja za gospodarski razvoj i zaštitu okoliša.

Izvjesno je da njegovom realizacijom Pula dobiva kvalitetniji, čistiji i jeftiniji energent. Nositelj projekta plinifikacije Pule je Plinara d.o.o. Pula kojoj je dodijeljena koncesija na 30 godina za obavljanje djelatnosti distribucije plina na postojećem distribucijskom sustavu plinovoda uključujući i razvoj distribucijskog sustava plinovoda na području južne Istre.

Ukupna vrijednost projekta na distributivnoj mreži Pule iznosi 92 milijuna kuna.

Tijekom ožujka 2008. godine započeti su radovi na izgradnji mjerno-regulacijskih stanica MRS 1 Nova plinara i MRS 4 Stara plinara, što je ujedno označilo i početak plinifikacije Pule.

U lipnju 2009. godine na pulskoj obilaznici postavljene su sve potrebne plinske instalacije te je formiran zaokružen sustav od mjerno-regulacijske stanice u novoj plinari koja se nalazi u industrijskoj zoni u Šijani, preko obilaznice do mjerno-regulacijske stanice u staroj plinari na cesti prema naselju Pješčana uvala. Izgradnjom navedene dionice dovršena je „kralježnica“ plinskog sustava Pule te su stvorene pretpostavke za nastavak plinifikacije grada.

U toku 2011. Godine dovršeni su radovi u pojedinim naseljima, a koji su započeti u 2010. Godini, odnosno izgrađeni su sljedeći građevinski objekti za prihvrat prirodnog plina:

- Rekonstrukcija plinovoda naselja Monte Ghiro (1.416 m)
- Rekonstrukcija plinovoda naselja Vidikovac i Nova Veruda (927 m)
- Rekonstrukcija plinovoda naselja Šijana sa Stankovićevom i Rakovčevom

- ul. (3.405 m)
- Rekonstrukcija plinovoda naselja u ulici Prekomorskih brigada, Verudela i Veruda (1.625 m)
- Rekonstrukcija plinovoda naselja Krležina i Rizzijeva (3.225 m)
- Rekonstrukcija plinovoda naselja Monvidal (7.041 m)
- Rekonstrukcija plinovoda naselja Šišansko naselje (3.105 m)
- Rekonstrukcija plinovoda naselja Naselje Veruda (4.236 m)
- Rekonstrukcija plinovoda naselja Naselje Valmade (2.100 m)

U sklopu redovnog održavanja rekonstruirani su plinovodi u Nazorovoj ulici, Uskočkoj ul., Ravenskoj i Kolodvorskoj na Puntii u dužini od (cca 2.000 m).

Postavljeni su plinovodi u nastavku ul. Istarskog razvoda –faza III, Busolerskoj ul., a u sklopu pripreme za buduću plinifikaciju naselja Veli Vrh postavljeni su plinovodi u Creskoj ul. i Jeromelinoj ul. na Velom Vrhii u dužini od (cca; 1.700 m).

2. UREĐENJE GRADSKOG GROBLJA MONTE GIRO

25. listopada 2011. godine započeli su radovi na proširenju i uređenju gradskog groblja Monte Giro.

Upravni odjel za prostorno uređenje, Odsjek za gradnju, izdao je 29. siječnja 2010. godine trgovačkom društvu Monte Giro d.o.o. lokacijsku dozvolu za gradnju/proširenje postojećeg gradskog groblja u Puli na površini od 5.562 m².

Idejni projekt izrađen je od strane Constructa d.o.o. iz Pule i predviđa proširenje groblja na dvije lokacije. Ukupno će na obje lokacije proširenjem postojećeg groblja biti prostora za 1123 ukopa. Na prvoj lokaciji proširenje je u ukupnoj površini od 2856 m², a na drugoj lokaciji 2706 m².

Prva lokacija proširenja ukupne površine od 2856 m², nalazi se u neposrednoj blizini ulaza u stari dio groblja i nadovezuje se na postojeće groblje. Na sjeveroistočnoj strani predviđen je po cijeloj dužini zida ograđeni prostor za lapidarij.

Planira se izgradnja dvije vrste grobnih mjesta: za ukop šest osoba (tlocrtnih dimenzija 1,70 x 2,70, visine 2,50 metara) i za ukop tri osobe (tlocrtnih dimenzija 1,35 x 2,70, visine 2,50 metara).

Grobna mjesta su locirana uz vanjske zidove. Niše za odrasle su smještene uz potporni zid parcele na jugoistočnoj strani, a planirane su u dimenzijama 0,80x0,70x2,70 metara visine tri reda. Na prvoj lokaciji će biti ukupno mjesta za 430 ukopa, odnosno 83 grobna mjesta za šest ukopa, 34 grobna mjesta za tri ukopa, 209 grobnih polja, te 105 niša za odrasle.

Na navedenoj lokaciji nalazi se postojeći pomoćni objekt, smješten uz zid groblja, koji će se rekonstruirati i nadograditi, te prenamijeniti u rashladnu komoru.

Druga lokacija proširenja površine od 2706 m², nalazi se u zapadnom kvadrantu postojećeg groblja, s kojim se povezuje, a predviđeni su prolazi i za naredna proširenja. Grobna mjesta i grobna polja su istih dimenzija kao i na prvoj lokaciji. Duž dva glavna ulaza u prošireni dio groblja se nalaze niše, a poledina zida grobnih niša planirana je kao zidni lapidarij. Krovnište ovih niša je zelena površina. Na ovom dijelu groblja se nalaze i grobne niše za kosti i niše za urne. U centralnom dijelu polukružnog proširenja smješten je prostor za prosipanje pepela okružen polukružnim zidom, osmišljenim kao podloga na koju se postavljaju pločice s imenima pokojnika. Površina ovog prostora je 50,24 m². Na drugoj lokaciji će biti ukupno prostora za 693 ukopa, od čega 63 grobna mjesta za šest ukopa, 48 grobnih mjesta za tri ukopa, 165 grobnih polja, 95 niša za odrasle, 186 niša za kosti (dvostruke), 84 niše za kosti (jednostruke), te 52 niše za urne.

Projektom proširenja groblja Monte Giro predviđene su opločene pješačke staze, odmorišta s klupama, planiran je prostor za kontejnere, košare za otpad i grobne slavine. Minimalno 10%

ukupne površine proširenja uredit će se hortikulturno, te zasaditi cvijećem i ostalim biljnim materijalom. Navedena proširenja bit će ograđena zidom.

Izvođač radova na proširenju i uređenju gradskog groblja je TGT-ADRIATIK d.o.o. Pula, ukupna vrijednost investicije je 8.921.094,91 kuna sa PDV-om, a sredstva su osigurana Financijskim planom društva Monte giro d.o.o. Pula i djelomice Proračunom Grada. Izvođenje svih radova na rekonstrukciji i proširenju sukladno Okvirnom sporazumu iznose 200 radnih dana.

3. ŽCGO – ŽUPANIJSKI CENTAR ZA GOSPODARENJE OTPADOM „KAŠTIJUN“

Moderan Županijski centar za gospodarenje otpadom Kaštijun planiran je za potrebe stanovništva Istarske županije. Svrha Projekta je uspostava cjelovitog sustava gospodarenja otpadom u Županiji koji u osnovi čine Centar za gospodarenje otpadom Kaštijun (Centar) i šest pretovarnih stanica.

Aktivnosti za pripremu i implementaciju projekta jesu:

1.1. Pripremne aktivnosti (Faza 0)

Priprema potrebne tehničke i projektne dokumentacije, procjena utjecaja na okoliš, ishodovanje potrebnih dozvola, priprema i gradnja infrastrukture sa pristupnom prometnicom do lokacije Centra (dio aktivnosti je već izvršen)

1.2. Izgradnja

U cilju uspostave cjelovitog sustava gospodarenja otpadom biti će izgrađeno nekoliko infrastrukturnih cjelina: Centar kao kompleks i centralna točka obrade i odlaganja otpada kao i pretovarne stanice kao lokalni centri za sakupljanje komunalnog otpada sa kojih će ostatni otpad (nakon primarne reciklaže) biti upućen na obradu u Centar. Procjenjuje se da će nakon izgradnje na Centru biti zaposlena 41 osoba.

1.2.1. Izgradnja ŽCGO (Faza 1)

Centar se sastoji od zone za obradu otpada i ulazno izlazne zone sa odlagalištem, te pratećom infrastrukturom.

Zonu za obradu otpada čini postrojenje za mehaničko – biološku obradu otpada sa manipulativnom površinom i pripadajućom infrastrukturom, kapaciteta 90.000 tona godišnje u kojem se kombiniranjem mehaničkog i biološkog postupka obrade, otpad stabilizira, dobiva se gorivo iz otpada i smanjuje volumen otpada koji je potrebno odložiti.

Ulazno izlazna zona sa odlagalištem sastoji se od radne zone i građevina (porta, vage, postrojenje za pranje podvozja, servisni centar, uređaj za obradu otpadnih voda, reciklažno dvorište i dr.), dok se zona za odlaganje sastoji od ploha za odlaganje metanogene frakcije (nakon obrade u MBO), ploha za neopasni proizvodni otpad i sustava za otplinjavanje.

Implementacija ovog dijela Projekta kroz ugovor o izvođenju radova mora biti podržana ugovorom za nadzor nad izvođenjem radova, ugovorom za tehničku pomoć krajnjem korisniku (Kaštijun d.o.o.) i ugovorom za odnose s javnošću odnosno upoznavanje javnosti s projektom. Ugovor za nabavu opreme (opreme za odlagalište, kamiona i poluprikolica) zaseban je ugovor i sastavni je dio Stage 1.

1.2.2. Izgradnja pretovarnih stanica (Faza 2)

Izgraditi će se šest pretovarnih stanica i to: Umag, Poreč, Rovinj, Buzet, Pazin i Labin. Pretovarna stanica je mjesto gdje će se sakupljati komunalni otpad iz okolnih mjesta, pretovariti u velike kontejnere i prevoziti u Centar na obradu.

1.2.3. Operativna faza Centra (Faza 3):

Uključuje izgradnju preostalih ploha za odlaganje i postrojenja za proizvodnju električne energije iz bioplina.

1.3. Financiranje projekta

U svrhu potpune uspostave sustava potrebno je provesti različite aktivnosti koje će se financirati iz različitih izvora:

FAZA 0

Priprema tehničke i projektne dokumentacije Projekta financira se iz sredstava Fonda za zaštitu okoliša i energetske učinkovitost (FZOEU) 60% i lokalnih sredstava 40%, (*Lokalna sredstva podrazumijevaju sredstva Županije i JLS na području Županije*).

Izgradnja pristupne prometnice (u dužini cca 2000 m), dovod vode i električne energije financira se lokalnim sredstvima.

FAZA 1

Ova faza projekta planira se financirati iz IPA fonda. Natječaji su međunarodni, provode se po PRAG proceduri, a ugovor za radove i nadzor nad radovima je po FIDIC Conditions of Contract for Plant Design – Build (FIDIC – žuta knjiga).

Prihvatljivi troškovi za ulazno izlaznu zonu sa odlagalištem (ugovori za izgradnju, usluge i opremu) biti će financirani od IPA fonda (48%), FZOEU (32%), a 20% sredstava osigurati će lokalna zajednica. U financijskom planu navedena sredstva su bespovratna i neće biti naplaćena kroz cijenu obrade otpada.

Prihvatljivi troškovi za MBO postrojenje biti će financirani od IPA (48%) i MFI kredita (52%). Kredit i kamate biti će vraćani iz cijene obrade otpada.

Prihvatljivi troškovi određeni su Financijskim sporazumom – pravilo EU.

FAZA 2

Pretovarne stanice biti će financirane po slijedećem modelu. 100% FZOEU za pripremu tehničke dokumentacije i 80% FZOEU i 20% lokalna sredstva za izgradnju pretovarnih stanica. U financijskom planu navedena sredstva FZOEU su bespovratna i neće biti naplaćena kroz cijenu obrade otpada.

FAZA 3

Ova faza biti će financirana iz prihoda Centra (tj. iz cijene obrade otpada).

Odlukom Hrvatskog sabora o proglašenju Zakona o potvrđivanju Sporazuma o financiranju između Vlade Republike Hrvatske i Komisije Europskih zajednica za višegodišnji Operativni program „Zaštita okoliša“ za pomoć Zajednice iz Instrumenta prepristupne pomoći u sklopu komponente „Regionalni razvoj“ u Hrvatskoj, stekao se uvjet da Projekt za izgradnju Županijskog centra za gospodarenje otpadom bude kandidiran za dobivanje sredstava EU - IPA.

U prosincu 2008. godine je Europskoj komisiji dostavljena dokumentacija sa Zahtjevom za potvrdu pomoći za navedeni projekt (Aplikacija). U lipnju 2009. godine Vlada RH sa Komisijom europskih zajednica potpisala je Dvostrani sporazum o projektu ŽCGO Kaštijun U srpnju 2010. godine Europskoj komisiji dostavljena je revidirana projektna aplikacija.

U ožujku 2011. g. Europska komisija donijela je Odluku kojom se odobrava povećanje EU sredstava za sufinanciranje projekta izgradnje Županijskog centra za gospodarenje otpadom Istarske županije „Kaštijun“, s prethodnih 4.648.000 €. na 18.953.000 €.

Ugovor o zajedničkom financiranju projekta Županijski centar za gospodarenje otpadom „Kaštijun“ Klasa: 351-01/11-01/8, Urbroj: 2163/1-02/2-11-1 od 30. svibnja 2011.godine. Ugovor je sklopljen između Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva, Fonda za zaštitu okoliša i energetske učinkovitost i Kaštijun-a d.o.o. Pula. Predmet ugovora je zajedničko financiranje projekta izgradnje Županijskog centra za gospodarenje otpadom „Kaštijun“

Za provođenje projekta u dijelu obveza lokalne zajednice sklopljen je Ugovor o zajmu za sufinanciranje projekata EU IPA ISPA 2007-2011 na iznos 10.378.368,00 EUR (Istarska županija sa Ministarstvom financija), a sve sukladno uvjetima iz Ugovora o financiranju između Republike Hrvatske i Europske investicijske banke za „Projekt sufinanciranja EU, IPA, ISPA 2007-2011“ od 13. rujna 2010. godine (Zajam se ugovara na 25 godina uz 5 godina počeka, fiksnu kamatnu stopu od 3,987%).

Povrat zajma osigurati će Istarska županija temeljem Sporazuma sa jedinicama lokalne samouprave o osiguranju sredstava za povrat zajma, a povrat dijela sredstava koja se odnose na izgradnju postrojenja za mehaničko-biološku obradu (MBO) otpada u iznosu od 6.340.980,00 EUR osigurati će Kaštijun d.o.o. iz cijene ulazne naknade za obradu otpada.

Ugovorom o zajedničkom financiranju projekta Županijski centar za gospodarenje otpadom „Kaštijun“ (od 30. svibnja 2011. godine) određeno je i da se jedinice lokalne samouprave/Županija obvezuju osigurati potrebna sredstva za pokrivanje ostalih izdataka koji su nužni za provedbu Projekta, a koji nisu uključeni u iznos sufinanciranje iz EU: sufinanciranje gradnje pretovarnih stanica, gradnja pristupne prometnice, priključci i sl., a navedena sredstva osigurati će se također kroz zajam Europske investicijske banke, o čemu će biti sklopljen zaseban ugovor.

Trenutno stanje natječajne dokumentacije je slijedeće:

- a) Natječaj za radove za izgradnju ŽCGO – natječaj je završen.
- b) Natječaj za nadzor nad radovima – natječaj je završen.
- c) Natječaj za nabavu opreme - natječajna dokumentacija predana je FONDU
- d) Natječaj za informiranje i edukaciju javnosti – natječaj je završen.
- e) Natječaj za tehničku pomoć – natječaj je završen.

MJERA 3.2.5.: Iskoristiti slobodne zone za sportsko-rekreativne sadržaje

Vezano za navedenu mjeru u tijeku 2011. godine od strane Upravnog odjela za komunalni sustav i imovinu poduzimane su slijedeće aktivnosti u cilju realizacije projekta izgradnje multifunkcionalnog igrališta na Valdebeku, a kojima su ostvareni, odnosno kojima će biti ostvareni predviđeni rezultati mjere; izgradnjom će se ostvariti zahtjevi cjelokupne populacije, od mlađih, do građana srednje i starije dobi, budući će se u sklopu multifunkcionalne zone realizirati različiti sadržaji namjenjeni pojedinim dobnim skupinama, omogućiti će se unaprjeđenje zdravlja i života građana, kako onih naselja Valdebek tako i drugih, budući će na raspolaganju imati prostor na kojem će moći provoditi vrijeme u zdravom i aktivnom odmoru.

Multifunkcionalno igralište u Valdebeku

Izgradnja sportsko rekreacijske zone – multifunkcionalnog igrališta planirana je u naselju Valdebek, na površini koja obuhvaća cca 10 000 m², unutar zone sportsko rekreacijske namjene (prema GUP-u grada Pule).

Za izgradnju multifunkcionalnog igrališta, a u sklopu pripreme za izgradnju, izrađeno je idejno rješenje, te je u tijeku dovršetak izrade idejnog projekta za potrebe ishodovanja lokacijske dozvole za građevinu složene namjene - Multifunkcionalno igralište. Idejnim projektom predviđa se izgradnja i uređenje površina na kojima će biti :

4 igrališta raznih namjena (bočalište, multifunkcionalno igralište, skate park i dječje igralište), kružna staza dužine cca 500 m (za bicikle i dr), manji ugostiteljski objekt (kafé bar) sa sanitarnim čvorom za cijeli kompleks, montažni objekt - svlačionice, piknik zona, pristupna cesta, parkirališni prostor, ograđena zona u kojoj je dozvoljeno uvoditi pse i dr.

Projektom se predviđa obuhvatiti uređenje zelenih površina (sadnja stabala i raznog zelenila). Idejnim projektom definirana je fazna izgradnja, kako bi se po fazama mogla odvijati daljnja priprema za izgradnju i potom sama izgradnja.

U svrhu daljnje pripreme za izgradnju i izgradnju planira se izrada glavnih i izvedbenih projekata. Za faze definirane lokacijskom dozvolom, a za koje postoji zakonska obveza (npr. pristupna cesta, multifunkcionalno igralište), ishodovati će se akti za gradnju (potvrde glavnog projekta). Ostale faze (kao npr. dječje igralište) biti će moguće graditi temeljem izvedbene dokumentacije popraćene troškovnicima.

UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI

STRATEŠKI PRIORITET 1.1.: Jačati i razvijati ljudske resurse

TEMELJI SE NA STRATEŠKOM CILJU 1.: Održivi razvoj, očuvanje i optimalna alokacija svih resursa

MJERA 1.1.1.: U svim razvojnim projektima i programima naglasak staviti na načela održivog razvoja

U okviru ove mjere u 2011. godini uložena su značajna sredstva (ukupna ulaganja iznosila su: 9.944.521,00 kn) za poboljšanje standarda u predškolskim i školskim ustanovama kojih je osnivač Grad Pula.

Investicije u školstvu:

IZGRADNJA OBJEKATA OŠ VELI VRH

U potpunosti su završeni radovi započeti u lipnju 2009. godine na izgradnji objekata Osnovne škole Veli Vrh. Ishodovane su uporabne dozvole za Osnovnu školu, Dječji vrtić i Mjesni odbor te su se prostori počeli koristiti početkom nastavne godine 2010/2011.

U izvještajnom razdoblju proveden je postupak javne nabave za izvođenje dodatnih i novih radova na izgradnji objekata OŠ Veli Vrh Faza I po zapisnicima za tehnički pregled. Otklanjani su nedostaci, u garantnom roku, na svim objektima, a koji su uočeni prilikom uporabe objekata ili su nastali tokom korištenja, te su podmirena sva dospjela potraživanja.

REKONSTRUKCIJA I DOGRADNJA OŠ VERUDA

Nositelj investicije je Ministarstvo znanosti, obrazovanja i športa. Projekt se financira 75% iz sredstava Svjetske banke i 25% učešćem Grada.

Navedenom investicijom stvoreni su uvjeti za prelazak održavanja nastave s tri na jednu smjenu. U izvještajnom razdoblju okončani su radovi započeti u lipnju 2009. godine na

rekonstrukciji i dogradnji OŠ Veruda i izvršeno je plaćanje svih privremenih i okončanih situacija za izvođenje radova.

REKONSTRUKCIJA ŠKOLE ZA ODGOJ I OBRAZOVANJE

Tijekom 2009. godine zamjenjena su sva rasvjetna tijela u školi. U ovoj obračunskom razdoblju u potpunosti su zamjenjene elektoinstalacije (rasvjeta i snaga), telefonska i računarska instalacija, te gromobranska instalacija.

U potpunosti je izvedena i rekonstrukcija instalacija vode, kanalizacije i sanitarnih čvorova, te su zamjenjena dotrajala plinska trošila (plinski bojleri).

OSNOVNA ŠKOLA KAŠTANJER

U ovoj obračunskom razdoblju izvršena je rekonstrukcija multifunkcionalnog prostora u kojem je predviđen rad produženog boravka.

Uz sufinanciranje Ministarstava obitelji, branitelja i međugeneracijske solidarnosti i Ministarstva znanosti, obrazovanja i športa rekonstruiran je sanitarni čvor, te pristupna rampa za osobe smanjene pokretljivosti. U ovoj školi nedostaje još samo vertikalno podizna platforma da bi škola u potpunosti bila prilagođena osobama smanjene pokretljivosti.

ZAMJENA VANJSKE STOLARIJE OŠ CENTAR

U drugoj polovini 2011. godine u OŠ Centar zamjenjen je veći dio vanjske stolarije. Uz dogovor sa konzervatorima na pročelja zgrade prema okolnim ulicama posavljena je drvena stolarija, a sa dvorišne strane postavljena je PVC stolarija. Na manji dio ugrađenih prozore postavljene su i rolo zavjese. Zamjena preostale stolarije planirana je u 2012. godini.

DOGRADNJA OŠ ŠIJANA

Proveden je i pregovarački postupak javne nabave za izvođenje novih radova na dogradnji OŠ Šijana iz Faze III koji su obuhvaćali izgradnju kolnog priključka na ulicu Put za groblje, te dobavu i montažu tri PVC prozora i jednih PVC vratiju. Sanirane su stepenice i obloge zidova, te postavljen parket u učionici kemije.

Sve ove aktivnosti imaju za cilj zadovoljenje interesa lokalne zajednice, odnosno lokalnog stanovništva prvenstveno roditelja i djece, uz uvažavanje načela održivog razvoja.

MJERA 1.1.2. Obrazovne programe uskladiti s potrebama gospodarstva i tržišta rada.

Grad Pula održava kontakte s gospodarstvenicima Grada Pule putem kojih je dobiven detaljan uvid i informacije o deficitarnim zanimanjima na tržištu rada te ostalim potrebama i problemima u radu gospodarstvenika.

Ova mjera direktno se naslanja na mjeru 1.1.5. Financijski i organizacijski poduprijeti stjecanje deficitarnih znanja.

MJERA 1.1.3. Motivirati stanovništvo i zaposlene na stručno usavršavanje kroz uključivanje u sustav cjeloživotnog učenja.

U okviru ove mjere u stalnom smo kontaktu sa Sveučilištem J. Dobrila, Veleučilištem, Pučkim otvorenim učilištem, Politehnikom Pula – Visokom tehničko-poslovnom školom s pravom javnosti i ostalim subjektima u obrazovanju te se kroz različite vidove suradnje podupiru programi koji imaju za cilj cjeloživotno učenje.

MJERA 1.1.5. Financijski i organizacijski poduprijeti stjecanje deficitarnih znanja na temelju prikupljenih podataka iz mjere 1.1.2.

Novim Pravilnikom za dodjelu stipendija uvedeno je poticanje školovanja za deficitarna zanimanja. Deficitarna zanimanja utvrđuju se temeljem Preporuka za obrazovnu upisnu politiku i politiku stipendiranja koju priprema Zavod za zapošljavanje. Student koji studira na programskim studijama koji su određeni kao deficitarni dobiva dodatna tri boda.

STRATEŠKI PRIORITET 2.2.: Bolje valorizirati kulturne resurse i atrakcije i staviti ih u funkciju turističkog i ukupnog razvoja

TEMELJI SE NA STRATEŠKOM CILJU 2.: Uspješno gospodarstvo

MJERA 2.2.1. Izraditi glavni plan razvoja turizma grada Pule s naglaskom na sadržaj kulturnog turizma

Ljetna događanja u starogradskej jezgri i Amfiteatru i na novim lokacijama – vidjelo je ukupno više 350.000 gledatelja

Programne iz djelokruga kulture koji se organiziraju tijekom ljetnih mjeseci, vidjelo je ukupno više od 210.000 posjetitelja, gledatelja i slušatelja.

Održano je oko 80 različitih glazbenih, glazbeno-scenskih, filmskih, dramskih i zabavnih programa na ulicama i trgovima starogradske jezgre, te pet gastro - etno manifestacija (TZ Pula i Udruga razvoj) s trajanjem od ukupno 195 dana, koje su osim Grada (Program javnih potrebu u kulturi za 2011. godinu), sufinancirali Turistička zajednica i sponzor (Zagrebačka banka).

Ljeto u Amfiteatru- Amfiteatar posjetilo više od 300.000 turista i 102.000 gledatelja kulturnih programa

Glazbeno-scenski programi u Amfiteatru započeli su koncertom Zucchera 18. lipnja, a do 27. kolovoza prikazan je mjuzikl Footlosse, održan humanitarni koncert u povodu blagdana Sv. Tome - zaštitnika Pule, zatim koncerti Seala, J. Johnsona, T. Cetinskog, I. Gamulina i G. Gaynor, Đ. Balaševića, Apocalyptice i na kraju Gibonnija koji je po atmosferi i broju gledatelja bio izvrstan završetak ljetnih događanja u pulskoj Areni. Potvrđuje to i podatak da su Festival igranog filma u Puli (57.680 gledatelja) i glazbeno-scenski programi doveli su u Amfiteatar više od 102.000 posjetitelja.

Priprema i realizacija dvije nove manifestacije i dvije nove lokacija za održavanje programa.

Nove manifestacije

U suradnji s Turističkom zajednicom i Udruženjem obrtnika Pule u osmišljavanju nove manifestacije koja se pod nazivom Praznici u gradu održala od 22.-25. lipnja 2011. godine, te Pula pleše, uz sudjelovanje više od 150 plesača svih uzrasta iz 12 plesnih udruga, koja je održana prvog vikenda u rujnu 2011. godine. Nositelji oba programa bile su ustanove i udruge u kulturi, a pratilo ih je oko 8.000 gledatelja.

Ljeto na Kaštelu

Ovog ljeta, u suradnji s Povijesnim i pomorskim muzejom Istre i TZ Pula, koja je osigurala sredstva za pozornicu i nove stolice, započeli su raznovrsni programi na pulskom Kaštelu.

Programi se održavaju sukladno Pravilniku koji je donijelo Upravno vijeće Povijesnog i pomorskog muzeja Istre, a za koje temeljem objavljenog javnog poziva suglasnost daje Povjerenstvo Grada Pule za održavanje programa u prostorima kulturno – povijesnih spomenika. Filmske, dramske i izložbene programe, koncerte i DJ večeri pratilo je više od

11.000 posjetitelja, što potvrđuje Kaštel kao još jednu atraktivnu lokaciju za kulturna Događanja

Otvaranje utvrde Fort Bourguignon

Sukladno Odluci o davanju na korištenje utvrde Fort Bourguignon Arheološkom muzeju Istre („Službene novine“ Grada Pule 13/10), temeljem koje Grad zadržava pravo korištenja dijela utvrde za potrebe održavanja programa, priprema se dio prostora u kojem će se omogućiti organiziranje kulturnih programa i manifestacija od interesa za Grad Pulu. Krajem 2011. godine pripremljen je i Pravilnik o održavanju programa u utvrdi Fort Bourguignon, gdje će se od 2012.godine održavali različiti programi tijekom cijele godine.

MJERA 2.2.3. Umrežavanjem osigurati organizacijske pretpostavke za bolju ekonomsku valorizaciju bogate kulturno-povijesne baštine i prepoznatljivih kulturnih događanja
Prezentacija ljetnih događanja u kulturi

U suradnji s TZ Pula koja je osigurala i sredstva za tu namjenu, od svibnja mjeseca započelo je osmišljeno oglašavanje na portalima, jumbo plakatama u Zagrebu i Ljubljani, vozilima zagrebačkih tramvaja, u dnevnom tisku i magazinima u Hrvatskoj, Sloveniji i Austriji, u sklopu turističke promocije Pule u Ljubljni su predstavljeni svi ljetni festivali, na city light plakatima objavljuju se mjesečna zbivanja, a tiskano je i 60.000 brošura s rasporedom svih ljetnih programa, koje su primarno namijenjene Puljanima, pa su sukladno tome podijeljena i po kućanstvima diljem grada. Osim navedenog omogućeno je svim organizatorima i udrugama u kulturi najavljivanje njihovih programa u Kalendaru, web stranicama Turističke zajednice Pula, kao i besplatno plakatiranje na plakatnim mjestima Pula Film Festivala.

Dvije nove atrakcije

Zerostrase - podzemni tunel

Početak ljeta 2011. Pula je dobila novu atrakciju - tunel kod Dvojnih vrata. Za sada je osposobljeno 400 od ukupno 900-tinjak metara te centralna dvorana. Hodnici su široki od tri do šest metara, a visoki oko 2,5. Tunel je siguran za posjetitelje budući da su obavljena mjerenja protočnosti zraka i vlažnosti, temperatura je od 14 do 18 stupnjeva. Otvaranje tunela za posjetitelje polovicom lipnja prošle godine označila je prigodna izložba u povodu stogodišnjice zrakoplovstva u Puli. U razdoblju od 15. lipnja do 15. rujna kroz tunel je prošlo 15.800 posjetitelja.

Muzejsko-galerijski prostor Sveta Srca

U Puli će 2011. godina ostati zapamćena i po novom muzejsko galerijskom prostoru u bivšoj crkvi Svetih Srdaca koji je Arheološki muzej Istre podario gradu polovicom srpnja 2011. godine. Sveta Srca koncipirana su kao multimedijalni prostor koji može primati izložbe muzejskog i galerijskog tipa, ali i kao mjesto održavanja predavanja, kongresa, znanstvenih tribina, predstava, koncerata, filmova, festivala i slično.

Budući da se radi o velikom prostoru površine 480 m², a koji je u svim su segmentima osposobljen za korištenje tijekom svih 365 dana u godini, Arheološki muzej i Grad Pula zajedno su započeli oblikovanje programske koncepcije. Nakon izložbe Rađanje grada kojom je Arheološki muzej otvorio novi muzejsko-galerijski prostor, programi održani od listopada do prosinca, u suradnji sa Županijom, Turističkom zajednicom, muzejima i institucijama u kulturi i ostalim kreatorima kulturnog života Pule, zaključno s Božićnim koncertom Istarske glazbene scene mladih, pokazali su mogućnosti ovog iznimno dragocjenog kulturnog prostora u starogradskoj jezgri. Od otvaranja Sveta srca posjetilo je više od 8.000 Puljana i turista.

STRATEŠKI PRIORITET 3.2.: Izgraditi grad visoke socijalne i društvene osjetljivosti

TEMELJI SE NA STRATEŠKOM CILJU 3.: Visoka kvaliteta usluga za stanovništvo

MJERA 3.2.1.: Voditi brigu o osiguranju uvjeta za kvalitetan život i rad osoba s invaliditetom, djece s teškoćama u razvoju i ranjivih skupina

OČEKIVANI REZULTATI OVE MJERE:

Ad.1. U nastojanju da stručno i sustavno priđe planiranju i praćenju provedbe socijalne politike u Gradu Puli, i to u okolnostima kad takva nastojanja nisu bila predviđena tadašnjom zakonskom regulativom na razini države, Grad Pula je na inicijativu Vijeća za socijalnu politiku pristupilo izradi Socijalne slike Grada Pule, koja je prezentirana javnosti u travnju 2010. godine. Ovom su slikom utvrđeni socijalni indikatori za Grad Pulu kao osnova za planiranje, provođenje i praćenje uspješnosti socijalnih intervencija, kao i osnova za razvoj strategije socijalne politike u Gradu Puli. Zbog dinamike društveno ekonomskih zbivanja, postoji potreba periodičkog revidiranja ovih indikatora.

Nakon najava u promjeni sustava socijalne skrbi u RH, u svibnju 2011. godini donesen je novi Zakon o socijalnoj skrbi (nastavno: Zakon), kao osnova za obavljanje djelatnosti socijalne skrbi, a koji definira provođenje ove djelatnosti i u Gradu Puli kao jedinici lokalne samouprave.

Ovim je zakonom prvi put predviđeno socijalno planiranje, odnosno donošenje Strategije razvoja sustava socijalne skrbi u RH, što je uređeno člankom 8. Zakona. Člankom 11., st.1 je uređeno da se u cilju planiranja i razvoja mreže socijalnih usluga i ostvarivanja prava, obveza, mjera i ciljeva socijalne skrbi na svom području, jedinica područne (regionalne) samouprave osniva Savjet za socijalnu skrb u županiji, a stavkom 3. je uređen sastav Savjeta kojeg čine predstavnici provoditelja i korisnika djelatnosti socijalne skrbi, kao i drugih stručnih i institucionalnih subjekata od značaja za provođenje ove djelatnosti.

Upravni odjel za društvene djelatnosti Grada Pule, Odsjek za socijalnu skrb i zdravstvo je na upit upravnog odjela Istarske županije nadležnog za poslove socijalne skrbi, dostavio svoje mišljenje o sadržaju rada Savjeta za socijalnu skrb u županiji, kao i prijedlog članova ovog vijeća, te je izrazio spremnost svojim stručnim kapacitetima, informacijama i na druge načine biti na raspolaganju utvrđivanja socijalnog plana kako na području županije, uz istovremeno vođenje računa o provedbi smjernica utvrđenih Socijalnom slikom Grada Pule na svojem području.

Ad.2. U okviru svojih nadležnosti Grad Pula raspisuje Javni poziv za prikupljanje i odabir programa i projekata udruga i drugih pravnih ili fizičkih osoba, radi utvrđivanja javnih potreba Grada Pule u djelatnostima socijalne skrbi i zdravstva za svaku godinu. Ovi projekti namijenjeni su zadovoljavanju javnih potreba iz područja socijalne skrbi i zdravstva koji mogu ostvariti financijsku potporu, a usmjereni su povećanju kvalitete življenja građana. Posebno je naglašeno da će prednost u financiranju imati oni programi i projekti koji su usmjereni na zadovoljavanje konkretnih potreba ranjivih skupina stanovnika (osobe s invaliditetom, starije osobe, dugotrajno nezaposleni, beskućnici, žrtve nasilja u obitelji, djeca i druge osobe s kroničnim nezaznim bolestima, trudnice, bolesnici u terminalnoj fazi bolesti, djeca i mladi s poremećajima u ponašanju, ovisnici o alkoholu, opojnim drogama i drugi), što postaje sastavni dio kriterija za uvrštavanje u Proračun Grada Pule.

Provodi se procjenjivanje kvalitete prijavljenih programa i projekata za potrebe utvrđivanja podrške, te programska i financijska analiza njihovog provođenja na osnovu polugodišnjih i godišnjih izvješća, kao i partnersko uključivanje kod specifičnih projekata usmjerenih na povećanje skrbi za korisnike, kao što je doprinos njihovoj rehabilitaciji, zapošljavanju i drugim aktivnostima koje doprinose povećanju kvalitete života ovih skupina.

Ad. 3. Dana 19.12. izvršeno je javno otvaranje obnovljenog Doma za psihički bolesne odrasle osobe Vila Maria, čije je financiranje uređeno Sporazumom o zajedničkom financiranju izgradnje i opremanja Doma za psihički bolesne odrasle osobe „Vila Maria“ Pula, kojim Ministarstvo zdravstva i socijalne skrbi, Istarska županija i Grad Pula sudjeluju u udjelu od 1/3 od ukupnog iznosa troškova. Do lipnja 2011. godine, temeljem Sporazuma, Grad Pula je izvršio plaćanje u iznosu od 12.742.898,49 kn. Uz ova sredstva, Grad Pula je u 2009. i 2010. godini za potrebe izgradnje pristupne prometnice s južne strane parcele Doma, a prema zahtjevu Doma za uređenjem/rekonstrukcijom postojećeg pristupa, platio izradu idejnog projekta pristupne prometnice u visini od 26.445,00 kn i izradu posebne geodetske podloge (PGP) za pristupnu prometnicu u visini od 5.658,00 kn.

Osnovne škole Grada Pule: U 2011. godini uloženo je 180.000,00 kuna za projektiranje i izgradnju pristupne rampe, te rekonstrukciju sanitarnog čvora za osobe smanjene pokretljivosti u OŠ Kaštanjer. Koso podiziva platforma nije izvedena, jer nisu dobivena sredstva za tu namjenu.

Dnevni Centar za rehabilitaciju Veruda: kojem je većinski osnivač Grad Pula U 2011. godini izgrađena je povežno pristupna rampa namijenjena osobama s invaliditetom, u okviru ustanove. Ukupan iznos investicije je 300.000,00 kn.

Upravni odjel za komunalni sustav i imovinu Grada Pule: u 2011. godini se prilikom rekonstrukcije i sanacije većeg broja nerazvrstanih cesta, te javnih površina, na različitim lokacijama u gradu (Rakovčeva ulica, Stankovićeve ulica, Ulica Prekomorskih brigada i dr.), ugradilo oko 155 komada rampi za osiguranje pristupačnosti osobama smanjene pokretljivosti i osobama sa invaliditetom, a koje su realizirane u svemu u skladu sa Pravilnikom o osiguranju pristupačnosti građevinama osoba s invaliditetom i smanjene pokretljivosti („Narodne novine“ br.: 151/05 i 61/07). U tu je namjenu iz sredstava održavanja utrošeno cca. 200.000,00 kuna. Isto toliko sredstava utrošeno je i iz sredstava namijenjenih zgradnju, budući su i na svim novim objektima koji su izgrađeni ugrađene navedene rampe (npr. pristupna prometnica na Kapelerima, rekonstruirana ulica Veruda/Uskočka ulica i dr.).

MJERA 3.2.2: Sustavno podizati standard u području brige o socijalno ugroženim

Ad 1. Izgradnja doma za zbrinjavanje starih i nemoćnih, te hospicija spada u nadležnost jedinica područne samouprave. Grad Pula je tijekom 2011. godine financirao programe Doma za starije i nemoćne osobe „Alfredo Štiglić: Centar za oboljele od Alzheimerove bolesti u iznosu od 100.000,00 kn, Dodatne mjere zdravstvene zaštite, u iznosu od 25.000,00 kn, Dnevni centar za starije osobe, sa 130.000,00 kn, Socijalno alarmni sustav-halo, niste sami sa 125.000,00 kn, te pomoć i njega u kući sa 310.000,00 kn, čime je doprineseno povećanju kvalitete življenja korisnika doma, a osigurani su i vaninstitucionalni oblici pomoći za starije i nemoćne osobe kojima je pružana pomoć uz zadržavanje u njihovoj prirodnoj sredini, odnosno u njihovom domu.

Skrb za terminalne bolesnike, u nedostatku organiziranog hospicija u Gradu Puli, osigurana je putem financiranja dodatne zdravstvene njege, u iznosu od 77.446,56 kn.

Ad.2. Osiguranje usluga za kvalitetniji život obitelji provedeno je aktivnim učešćem Grada Pule u nalaženju i osiguranju adekvatnog prostora prigodom osnivanja Obiteljskog centra Istarske županije, 2007. godine, te podrške programima udruga koje skrbe za udomiteljske obitelji: udruge „Oaza“ i „Udruga udomitelja IŽ“ u ukupnom iznosu od 10.100,00 kn.

Ad 3. Proteklih je godina mnogo uloženo u prilagodbu bivše vojarne „Karlo Rojc“ potrebama udruga koje provode različite programe za djecu, mlade, te osobe s invaliditetom i druge građane.

Ad 4. Statistički se prati kretanje socijalno ugroženih građana, te se, osim za praćenje kretanja potreba stanovništva, ovi podaci koriste za izvješća mjerodavnim institucijama, te javnosti.

MJERA 3.2.3. Izgrađivati sve elemente jačanja sustava civilnog društva

Standardi djelovanja udruga definirani su Zakonom o udrugama i Statutom pojedine udruge. Poseban dokument o kriterijima financiranja nije donesen. Definirani su standardni obrasci za prijave programa Javnih potreba i to za:

1. Udruge iz domene predškolskog odgoja, osnovno školskog obrazovanja, sporta i tehničke kulture

2. Udruge iz kulture i to za područja:

- Scensko-dramski i filmski programi
- Likovni programi
- Književni programi
- Potpora nakladničkim projektima
- Programi novih medijskih kultura
- Gradske kulturne manifestacije
- Glazbeni i ljetni scensko glazbeni programi
- Zaštita i očuvanje baštine
- Muzejsko galerijska djelatnost
- Ostalo u kulturi

Odabire programa i projekata vrše Kulturna vijeća ili nadležnog tijela u odjelu prije svega na osnovi vrijednosti i važnosti projekta i programa za Grad te ostvarivim rezultatima u ranijim godinama

3. Udruge i javne ustanove u socijalnoj skrbi

4. Udruge u zdravstvu

5. Udruge za suzbijanje ovisnosti

6. Gradski zdravstveni programi za unaprjeđenje mentalnog zdravlja

7. Civilno društvo i neprofitne organizacije

8. Vjerske zajednice

9. Sindikalne organizacije

10. Zajednice i udruge nacionalnih manjina

11. Udruge proizašle iz domovinskog rata i rata

12. Civilno društvo

Kontrola rezultata udruga vrši se polugodišnje i godišnje dostavom izvješća o realizaciji financiranih projekata i programa na standardno propisanim obrascima za izvješćivanje. Realizacija djela program kontrolira se i učešćem na konkretnom događaju.

Tokom godine prati se namjensko trošenje dodijeljenih sredstava temeljem Pravilnika o fiskalnoj odgovornosti

U 2012. godini dodat ćemo Poziv za programe i projekte:

1. Zdravi grad

2. Grad prijatelj djece

3. Ljetni i zimski kampovi i radionice

MJERA 3.2.4.: Jačati zdravstvenu zaštitu stanovništva

Ad.1. – provođenje mjere ustrojavanja mreže javnih i privatnih institucija zdravstvene zaštite u nadležnosti je Istarske županije, te se Grad Pula uključuje sukladno svojim mogućnostima utjecanja.

Ad. 2. Grad Pula je u suradnji s Istarskom županijom, te je po potrebi na raspolaganju za potrebe rješavanja lokacije Opće bolnice Pula.

Ad 4. Financiranjem dodatnog tima Hitne medicinske pomoći, Grad Pula je pokrивao i potrebu povećane potrebe za zdravstvenom zaštitom turista.

MJERA 3.2.5.: Iskoristiti slobodne zone za sportsko-rekreativne sadržaje

U 2012 maksimalno u suradnji s udrugama iz sporta i rekreacije iskoristiti slobodne zone za sportsko rekreacijske sadržaje. naročiti akcent u rekreaciji dati prilikom oživljavanja projekta Zdravi grad. Program bi obuhvatio djelatnosti i poslove koji se odnose na unapređenje i očuvanje zdravlja, prevenciju bolesti svih dobnih skupina, edukaciju građana za zdrave životne izbore, ispitivanje i praćenje čimbenika okoliša štetnih za ljudsko zdravlje u svrhu kreiranja i provođenja ekološko zdravstvenih programa i prevenciju bolesti svih dobnih skupina.

14. PRILOZI

- BILANCA I IZVJEŠTAJ O PRIHODIMA I RASHODIMA NEPROFITNIH ORGANIZACIJA ZA 2011. GODINU (Obr. PR-RAS-NPF i Bilanca)
- IZVJEŠTAJ O PRIHODIMA I RASHODIMA NEPROFITNIH ORGANIZACIJA (Obr. PR-RAS-NPF)
- BILANCA NEPROFITNE ORGANIZACIJE (Obr. BIL-NPF)

PULSKI CENTAR ZA PODUZETNIŠTVO

SV. POLIKARPA 8
52100 PULA

POTVRDA O PREUZETOM IZVJEŠTAJU

Obveznikov OIB: **68441392306**
Obveznikov matični broj: **01457802**
Obveznikov naziv: **PULSKI CENTAR ZA PODUZETNIŠTVO**

Vrsta izvještaja preuzetog od obveznika:

ID Izvještaja: **4631890** - **Izvještaj o bilanci i prihodima i rashodima neprofitnih organizacija za razdoblje 01.01. do 31.12. 2011.**

Potvrda se izdaje u svrhu potvrde primitka izvještaja u FINA-i.

Ako se logičkom i računskom kontrolom utvrdi da je u FINA-u dostavljen nepotpun i/ili netočan izvještaj, FINA o tome obavještava obveznika radi dopune izvještaja ili ispravljanja njegovih nedostataka. Obveznik je u tom slučaju dužan dopuniti izvještaj, ispraviti ga i otkloniti utvrđene nedostatke.

Na vlasnikov zahtjev FINA izdaje ispis točnog i potpunog izvještaja.

Datum predaje FINA-i: **29.02.2012.**

Datum izdavanja: **03.03.2012.**

Ovjera FINA-e

**FINANCIJSKA AGENCIJA
PODRUŽNICA PULA
POSLOVNICA PULA 2**

PULSKI CENTAR ZA PODUZETNIŠTVO

Pula, 28. veljače 2012.

DRŽAVNI URED ZA REVIZIJU
PODRUČNI URED PAZIN
Otokara Keršovanija 2
52 000 PAZIN

PREDMET: Dostava financijskog izvješća
za razdoblje 01. siječnja do 31. prosinca 2011.

U privitku dostavljamo Vam financijsko izvješće – PR-RAS-NPF , BIL-NPF, i
bilješke za razdoblje od 01. siječnja do 31. prosinca 2011. godine za

PULSKI CENTAR ZA PODUZETNIŠTVO
Žiro-račun broj 2500009-1101241564

S poštovanjem,

P R E D S J E D N I K
Vera Radolović, dipl.oec.

PULSKI CENTAR ZA PODUZETNIŠTVO
PULA, Sv. Polikarpa 8

**BILANCA I IZVJEŠTAJ O PRIHODIMA I RASHODIMA
NEPROFITNIH ORGANIZACIJA
za razdoblje 1. siječnja do 31. prosinca 2011.**

Obrasci PR-RAS-NPF i Bilanca

01457802

Matični broj

PULSKI CENTAR ZA PODUZETNIŠTVO

Naziv obveznika

52100

Broj pošte

PULA, SV. POLIKARPA 8

Mjesto, ulica i kućni broj

96512

RNO

68441392306

Osobni identifikacijski
broj (OIB)

18

Šifra
županije

359

Šifra općine

9499

Šifra djelatnosti

2011-12

AOP oznaka razdoblja

43.452.735,54

Kontrolni broj obrasca

Neki financijski pokazatelji iz obrazaca:

Opis (BIL-NPF)	AOP oznaka	Stanje 1. siječnja	Stanje 31. prosinca
IMOVINA (AOP 002+074)	001	306.891	297.179
OBVEZE I VLASTITI IZVORI (AOP 146+195)	145	306.891	297.179

Opis (PR-RAS-NPF)	AOP oznaka	Ostvareno prethodne godine	Ostvareno tekuće razdoblje
PRIHODI (AOP 002+005+008+011+024+032)	001	290.220	277.473
Doprinosi na plaće (AOP 050+051)	049	21.215	24.157
UKUPNI RASHODI (AOP 041-123 ili 041+124)	125	196.877	287.272
VIŠAK PRIHODA (AOP 001-125)	126	93.343	
MANJAK PRIHODA (AOP 125-001)	127		9.799
Višak prihoda raspoloživ u sljedećem razdoblju (AOP 126+128-127-129)	130	292.351	282.551
Manjak prihoda za pokriće u sljedećem razdoblju (AOP 127+129-126-128)	131		
Prosječan broj radnika na osnovi stanja krajem izvještajnog razdoblja (cijeli broj)	136	1	1
Prosječan broj radnika na osnovi sati rada (cijeli broj)	137	1	1

371-964

Telefon

223-015

Telefaks

VERA RADOLOVIĆ, DIPL.OEC.

Zakonski predstavnik.

divna.sabic@pula.hr

Adresa e-pošte

DIVNA ŠABIĆ

Osoba za kontaktiranje

(potpis voditelja računovodstva)

(potpis zakonskog predstavnika)

PULSKI CENTAR ZA PODUZETNIŠTVO
PULA, SV. POLIKARPA 8

Sve su kontrole zadovoljavane

Evidencijski broj

(popunjava FINA)

IZVJEŠTAJ O PRIHODIMA I RASHODIMA NEPROFITNIH ORGANIZACIJA
za razdoblje 1. siječnja do 31. prosinca 2011.

Naziv obveznika: PULSKI CENTAR ZA PODUZETNIŠTVO AOP ozn. razdoblja²⁾: 2011-12
 Poštanski broj: 52100 Kontrolni broj: 43.452.735,54
 Mjesto: PULA Osobni identifikacijski broj (OIB): 68441392306
 Adresa sjedišta: SV. POLIKARPA 8
 Žiro račun: Šifra županije: 18
 Matični broj: 01457802 RNO: 0096512 Šifra općine: 359
 Šifra djelatnosti: 9499
 Stanje kontrola: Sve su kontrole zadovoljene Verzija Excel datoteke: 2.0.5.

Djelatnost: Djelatnosti ostalih člančkih organizacija, d. o. o.

Vrsta posla: 708

Red. broj	OPIS	AOP	Ostvareno prethodne godine	Ostvareno tekuće razdoblje	Indeks (B/A)
1	2	3	4	5	6
PRIHODI					
3	PRIHODI (AOP 002+005+008+011+024+032)	001	290.220	277.473	95,8
31	Prihodi od prodaje roba i pružanja usluga (AOP 003+004)	002	0	0	-
3111	Prihodi od prodaje roba	003	0	0	-
3112	Prihodi od pružanja usluga	004	0	0	-
32	Prihodi od članarina i članskih doprinosa (AOP 006+007)	005	65.000	103.000	158,5
3211	Članarine	006	65.000	103.000	158,5
3212	Članski doprinosi	007	0	0	-
33	Prihodi po posebnim propisima (AOP 009+010)	008	0	0	-
3311	Prihodi po posebnim propisima iz proračuna	009	0	0	-
3312	Prihodi po posebnim propisima iz ostalih izvora	010	0	0	-
34	Prihodi od imovine (AOP 012+021)	011	4.854	5.554	114,4
341	Prihodi od financijske imovine (AOP 013 do 020)	012	4.854	5.554	114,4
3411	Prihodi od kamata za dane zajmove	013	0	0	-
3412	Prihodi od kamata po vrijednosnim papirima	014	0	0	-
3413	Kamate na oročena sredstva i depozite po viđenju	015	4.854	5.554	114,4
3414	Prihodi od zatezних kamata	016	0	0	-
3415	Prihodi od pozitivnih tečajnih razlika	017	0	0	-
3416	Prihodi od dividendi	018	0	0	-
3417	Prihodi od dobiti trgovačkih društava, banaka i ostalih financijskih institucija po posebnim propisima	019	0	0	-
3418	Ostali prihodi od financijske imovine	020	0	0	-
342	Prihodi od nefinancijske imovine (AOP 022+023)	021	0	0	-
3421	Prihodi od zakupa i iznajmljivanja imovine	022	0	0	-
3422	Ostali prihodi od nefinancijske imovine	023	0	0	-
35	Prihodi od donacija (AOP 025+028 do 031)	024	220.366	168.919	76,7
351	Prihodi od donacija iz proračuna (AOP 026+027)	025	220.366	168.919	76,7
3511	Prihodi od donacija iz državnog proračuna	026	0	0	-
3512	Prihodi od donacija iz proračuna jedinica lokalne i područne (regionalne) samouprave	027	220.366	168.919	76,7
352	Prihodi od inozemnih vlada i međunarodnih organizacija	028	0	0	-
353	Prihodi od trgovačkih društava i ostalih pravnih osoba	029	0	0	-
354	Prihodi od građana i kućanstava	030	0	0	-
355	Ostali prihodi od donacija	031	0	0	-
36	Ostali prihodi (AOP 033+036+037)	032	0	0	-
361	Prihodi od naknade štete i refundacija (AOP 034+035)	033	0	0	-
3611	Prihodi od naknade šteta	034	0	0	-
3612	Prihod od refundacija	035	0	0	-
362	Prihodi od prodaje dugotrajne imovine	036	0	0	-
363	Ostali nespomenuti prihodi (AOP 038 do 040)	037	0	0	-
3631	Otpis obveza	038	0	0	-
3632	Naplaćena otpisana potraživanja	039	0	0	-
3633	Ostali nespomenuti prihodi	040	0	0	-
RASHODI					
4	RASHODI (AOP 042+052+093+094+105+110)	041	196.877	287.272	145,9
41	Rashodi za radnike (AOP 043+048+049)	042	147.656	167.707	113,6
411	Plaće (AOP 044 do 047)	043	123.341	140.450	113,9
4111	Plaće za redovan rad	044	123.341	140.450	113,9
4112	Plaće u naravi	045	0	0	-
4113	Plaće za prekovremeni rad	046	0	0	-
4114	Plaće za posebne uvjete rada	047	0	0	-
412	Ostali rashodi za radnike	048	3.100	3.100	100,0

Račun iz reč. plana	OPIS	AOP	Delivereno (prethodna godine)	Ostvareno tekuće razdoblje	Indeks (B4)
413	Doprinosi na plaće (AOP 050+051)	049	21.215	24.157	113,9
4131	Doprinosi za zdravstveno osiguranje	050	19.118	21.770	113,9
4132	Doprinosi za zapošljavanje	051	2.097	2.387	113,8
42	Materijalni rashodi (AOP 053+057+062+067+072+082+087)	052	47.562	117.191	246,4
421	Naknade troškova radnicima (AOP 054 do 056)	053	6.253	8.853	141,6
4211	Službena putovanja	054	2.927	4.205	143,7
4212	Naknade za prijevoz, za rad na terenu i odvojeni život	055	2.402	2.398	99,8
4213	Stručno usavršavanje radnika	056	924	2.250	243,5
422	Naknade članovima u predstavničkim i izvršnim tijelima, povjerenstvima i slično (AOP 058 do 061)	057	0	0	-
4221	Naknade za obavljanje aktivnosti	058	0	0	-
4222	Naknade troškova službenih putovanja	059	0	0	-
4223	Naknade ostalih troškova	060	0	0	-
4224	Ostale naknade	061	0	0	-
423	Naknade volonterima (AOP 063 do 066)	062	0	0	-
4231	Naknade za obavljanje djelatnosti	063	0	0	-
4232	Naknade troškova službenih putovanja	064	0	0	-
4233	Naknade ostalih troškova	065	0	0	-
4234	Ostale naknade	066	0	0	-
424	Naknade ostalim osobama izvan radnog odnosa (AOP 068 do 071)	067	0	0	-
4241	Naknade za obavljanje aktivnosti	068	0	0	-
4242	Naknade troškova službenih putovanja	069	0	0	-
4243	Naknade ostalih troškova	070	0	0	-
4244	Ostale naknade	071	0	0	-
425	Rashodi za usluge (AOP 073 do 081)	072	40.124	103.870	258,9
4251	Usluge telefona, pošte i prijevoza	073	11.145	5.427	48,7
4252	Usluge tekućeg i investicijskog održavanja	074	0	0	-
4253	Usluge promidžbe i informiranja	075	28.979	443	1,5
4254	Komunalne usluge	076	0	0	-
4255	Zakupnine i najamnine	077	0	0	-
4256	Zdravstvene i veterinarske usluge	078	0	0	-
4257	Intelektualne i osobne usluge	079	0	98.000	-
4258	Računalne usluge	080	0	0	-
4259	Ostale usluge	081	0	0	-
426	Rashodi za materijal i energiju (AOP 083 do 086)	082	0	3.251	-
4261	Uredski materijal i ostali materijalni rashodi	083	0	3.251	-
4262	Materijal i sirovine	084	0	0	-
4263	Energija	085	0	0	-
4264	Sitan inventar i auto gume	086	0	0	-
429	Ostali nespomenuti materijalni rashodi (AOP 088 do 092)	087	1.185	1.217	102,7
4291	Premije osiguranja	088	0	0	-
4292	Reprezentacija	089	1.185	1.217	102,7
4293	Članarine	090	0	0	-
4294	Kotizacije	091	0	0	-
4295	Ostali nespomenuti materijalni rashodi	092	0	0	-
43	Rashodi amortizacije	093	0	730	-
44	Financijski rashodi (AOP 095+096+100)	094	1.659	1.644	99,1
441	Kamate za izdane vrijednosne papire	095	0	0	-
442	Kamate za primljene kredite i zajmove (AOP 097 do 099)	096	0	0	-
4421	Kamate za primljene kredite banaka i ostalih kreditora	097	0	0	-
4422	Kamate za primljene robne i ostale zajmove	098	0	0	-
4423	Kamate za odobrene, a nerealizirane kredite i zajmove	099	0	0	-
443	Ostali financijski rashodi (AOP 101 do 104)	100	1.659	1.644	99,1
4431	Bankarske usluge i usluge platnog prometa	101	1.659	1.644	99,1
4432	Negativne tečajne razlike i valutna klauzula	102	0	0	-
4433	Zatezne kamate	103	0	0	-
4434	Ostali nespomenuti financijski rashodi	104	0	0	-
45	Donacije (AOP 106+109)	105	0	0	-
451	Tekuće donacije (AOP 107+108)	106	0	0	-
4511	Tekuće donacije	107	0	0	-
4512	Stipendije	108	0	0	-
452	Kapitalne donacije	109	0	0	-
46	Ostali rashodi (AOP 111+116)	110	0	0	-
461	Kazne, penali i naknade štete (AOP 112 do 115)	111	0	0	-
4611	Naknade šteta pravnim i fizičkim osobama	112	0	0	-
4612	Penali, iežarine i drugo	113	0	0	-
4613	Naknade šteta radnicima	114	0	0	-
4614	Ugovorene kazne i ostale naknade šteta	115	0	0	-
462	Ostali nespomenuti rashodi (AOP 117 do 120)	116	0	0	-
4621	Neotpisana vrijednost i drugi rashodi otuđene i rashodovane dugotrajne imovine	117	0	0	-
4622	Otpisana potraživanja	118	0	0	-
4623	Rashodi za ostala porezna davanja	119	0	0	-

Račun iz rač. plana	OPIS	AOP	Ostvareno prethodna godina	Ostvareno tekuće razdoblje	Indeks (5/4)
4524	Ostali nespomenuti rashodi	120	0	0	-
	Stanje zaliha proizvodnje i gotovih proizvoda na početku razdoblja	121	0	0	-
	Stanje zaliha proizvodnje i gotovih proizvoda na kraju razdoblja	122	0	0	-
	Povećanje zaliha proizvodnje i gotovih proizvoda (AOP 122-121)	123	0	0	-
	Smanjenje zaliha proizvodnje i gotovih proizvoda (AOP 121-122)	124	0	0	-
	UKUPNI RASHODI (AOP 041-123 ili 041+124)	125	196.877	287.272	145,9
	VIŠAK PRIHODA (AOP 001-125)	126	93.343	0	0,0
	MANJAK PRIHODA (AOP 125-001)	127	0	9.799	-
5221	Višak prihoda – preneseni	128	199.008	292.350	146,9
5222	Manjak prihoda – preneseni	129			-
	Višak prihoda raspoloživ u sljedećem razdoblju (AOP 126+128-127-129)	130	292.351	282.551	96,6
	Manjak prihoda za pokriće u sljedećem razdoblju (AOP 127+129-126-128)	131	0	0	-
DODATNI PODACI					
11	Stanje novčanih sredstava na početku godine	132	209.715	206.891	98,7
11-dugovno	Ukupni priljevi na novčane račune i blagajne	133	413.828	427.473	103,3
11-potražno	Ukupni odjevi s novčanih računa i blagajni	134	416.652	587.915	141,1
11	Stanje novčanih sredstava na kraju razdoblja (AOP 132+133-134)	135	206.891	46.449	22,5
	Prosječan broj radnika na osnovi stanja krajem izvještajnog razdoblja (cijeli broj)	136	1	1	100,0
	Prosječan broj radnika na osnovi sati rada (cijeli broj)	137	1	1	100,0
VRIJEDNOST OSTVARENIH INVESTICIJA U NOVU DUGOTRAJNU IMOVINU		AOP	Ostvarena vrijednost		Indeks (5/4)
			u istom razdoblju prethodne godine	u izvještajnom razdoblju	
051	Građevinski objekti u pripremi	138	0	0	-
052	Postrojenja i oprema u pripremi	139	0	0	-
053	Prijevozna sredstva u pripremi	140	0	0	-
054	Višegodišnji nasadi i osnovno stado u pripremi	141	0	0	-
055	Ostala nematerijalna proizvedena imovina u pripremi	142	0	0	-
056	Ostala nefinancijska imovina u pripremi	143	0	0	-
		AOP	Stanje 1. siječnja	Stanje na kraju izvještajnog razdoblja	Indeks (5/4)
	Stanje zaliha	144	0	0	-
	Kontrolni zbroj (AOP 136 do 144)	145	2	2	100,0

Zakonski predstavnik: VERA RADOLOVIĆ, DIPL.OEC.

Osoba za kontaktiranje: DIVNA ŠABIĆ

Telefon za kontakt: 371-964

Telefax: 223-015

Adresa e-pošte obveznika: divna.sabic@pula.hr

Bilanca

NEPROFITNE ORGANIZACIJE

Obrazac BIL-NPF

stanje na dan 31.12. 2011.

Naziv obveznika: PULSKI CENTAR ZA PODUZETNIŠTVO

Poštanski broj: 52100

Mjesto: PULA

Adresa sjedišta: SV. POLIKARPA 8

Žiro račun:

Matični broj: 01457802

Šifra djelatnosti: 9499

Stanje kontrola: Kontrole zadovoljene, postoje samo neka upozorenja

AOP ozn. razdoblja: 2011-12

OIB: 68441392306

RNO: 0096512

Šifra županije: 18

Šifra općine: 359

Verzija Excel datoteke: 2.0.5.

Djelatnost: Djelatnosti ostalih članskih organizacija, d. n.

Vrsta posla: 708

Račun iz rač. plana	OPIS	AOP	Stanje 1. siječnja	Stanje 31. prosinca	Indeks (5/4)
1	2	3	4	5	6
IMOVINA					
	IMOVINA (AOP 002+074)	001	306.891	297.179	96,8
0	Nefinancijska imovina (AOP 003+018+047+051+055+064)	002	0	730	-
01	Neproizvedena dugotrajna imovina (AOP 004+008-017)	003	0	0	-
011	Materijalna imovina – prirodna bogatstva (AOP 005 do 007)	004	0	0	-
0111	Zemljište	005	0	0	-
0112	Rudna bogatstva	006	0	0	-
0113	Ostala prirodna materijalna imovina	007	0	0	-
012	Nematerijalna imovina (AOP 009 do 016)	008	0	0	-
0121	Patenti	009	0	0	-
0122	Koncesije	010	0	0	-
0123	Licence	011	0	0	-
0124	Ostala prava	012	0	0	-
0125	Goodwill	013	0	0	-
0126	Osnivački izdaci	014	0	0	-
0127	Izdaci za razvoj	015	0	0	-
0128	Ostala nematerijalna imovina	016	0	0	-
019	Ispravak vrijednosti neproizvedene dugotrajne imovine	017	0	0	-
02	Proizvedena dugotrajna imovina (AOP 019+023+031+034+039+042-046)	018	0	730	-
021	Građevinski objekti (AOP 020 do 022)	019	0	0	-
0211	Stambeni objekti	020	0	0	-
0212	Poslovni objekti	021	0	0	-
0213	Ostali građevinski objekti	022	0	0	-
022	Postrojenja i oprema (AOP 024 do 030)	023	82.462	30.685	37,2
0221	Uredska oprema i namještaj	024	20.806	20.806	100,0
0222	Komunikacijska oprema	025	8.597	0	0,0
0223	Oprema za održavanje i zaštitu	026	0	0	-
0224	Medicinska i laboratorijska oprema	027	0	0	-
0225	Instrumenti, uređaji i strojevi	028	0	0	-
0226	Sportska i glazbena oprema	029	0	0	-
0227	Uređaji, strojevi i oprema za ostale namjene	030	53.059	9.879	18,6
023	Prijevozna sredstva (AOP 032+033)	031	0	0	-
0231	Prijevozna sredstva u cestovnom prometu	032	0	0	-
0232	Ostala prijevozna sredstva	033	0	0	-
024	Knjige, umjetnička djela i ostale izložbene vrijednosti (AOP 035 do 038)	034	0	0	-
0241	Knjige u knjižnicama	035	0	0	-
0242	Umjetnička djela (izložena u galerijama, muzejima i slično)	036	0	0	-
0243	Muzejski izlošci i predmeti prirodnih rijetkosti	037	0	0	-
0244	Ostale nespomenute izložbene vrijednosti	038	0	0	-
025	Višegodišnji nasadi i osnovno stado (AOP 040+041)	039	0	0	-
0251	Višegodišnji nasadi	040	0	0	-
0252	Osnovno stado	041	0	0	-
026	Nematerijalna proizvedena imovina (AOP 043 do 045)	042	0	0	-
0261	Ulaganja u računalne programe	043	0	0	-
0262	Umjetnička, literarna i znanstvena djela	044	0	0	-
0263	Ostala nematerijalna proizvedena imovina	045	0	0	-
029	Ispravak vrijednosti proizvedene dugotrajne imovine	046	82.462	29.955	36,3
03	Plemeniti metali i ostale pohranjene vrijednosti (AOP 048)	047	0	0	-
031	Plemeniti metali i ostale pohranjene vrijednosti (AOP 049+050)	048	0	0	-

Račun iz rač. plana	OPIS	AOP	Starije 1. siječnja	Starije 31. prosinca	Indeks (5/4)
0311	Plemeniti metali i drago kamenje	049	0	0	-
0312	Pohranjene knjige, umjetnička djela i slične vrijednosti	050	0	0	-
04	Sitni inventar (AOP 052+053-054)	051	0	0	-
041	Zalihe sitnog inventara	052	0	0	-
042	Sitni inventar u uporabi	053	0	1	-
049	Ispravak vrijednosti sitnog inventara	054	0	1	-
05	Nefinancijska imovina u pripremi (AOP 056 do 059+062+063)	055	0	0	-
051	Građevinski objekti u pripremi	056	0	0	-
052	Postrojenja i oprema u pripremi	057	0	0	-
053	Prijevozna sredstva u pripremi	058	0	0	-
054	Višegodišnji nasadi i osnovno stado u pripremi (AOP 060+061)	059	0	0	-
0541	Višegodišnji nasadi u pripremi	060	0	0	-
0542	Osnovno stado u pripremi	061	0	0	-
055	Ostala nematerijalna proizvedena imovina u pripremi	062	0	0	-
056	Ostala nefinancijska imovina u pripremi	063	0	0	-
06	Proizvedena kratkotrajna imovina (AOP 065+070+073)	064	0	0	-
061	Zalihe za obavljanje djelatnosti (AOP 066 do 069)	065	0	0	-
0611	Zalihe za preraspodjelu drugima	066	0	0	-
0612	Zalihe materijala za redovne potrebe	067	0	0	-
0613	Zalihe rezervnih dijelova	068	0	0	-
0614	Zalihe materijala za posebne potrebe	069	0	0	-
062	Proizvodnja i proizvodi (AOP 071+072)	070	0	0	-
0621	Proizvodnja u tijeku	071	0	0	-
0622	Gotovi proizvodi	072	0	0	-
063	Roba za daljnju prodaju	073	0	0	-
1	Financijska imovina (AOP 075+083+100+105+125+133+142)	074	306.891	296.449	96,6
11	Novac u banci i blagajni (AOP 076+080+081+082)	075	206.891	46.449	22,5
111	Novac u banci (AOP 077 do 079)	076	206.891	46.449	22,5
1111	Novac na računu kod tuzemnih poslovnih banaka	077	206.891	46.449	22,5
1112	Novac na računu kod inozemnih poslovnih banaka	078	0	0	-
1113	Prijelazni račun	079	0	0	-
112	Izdvojena novčana sredstva	080	0	0	-
113	Novac u blagajni	081	0	0	-
114	Vrijednosnice u blagajni	082	0	0	-
12	Depoziti, jamčevni polozi i potraživanja od radnika te za više plaćene poreze i ostalo (AOP 084+087+088+089+095)	083	100.000	250.000	250,0
121	Depoziti u bankama i ostalim financijskim institucijama (AOP 085+086)	084	100.000	250.000	250,0
1211	Depoziti u tuzemnim bankama i ostalim financijskim institucijama	085	100.000	250.000	250,0
1212	Depoziti u inozemnim bankama i ostalim financijskim institucijama	086	0	0	-
122	Jamčevni polozi	087	0	0	-
123	Potraživanja od radnika	088	0	0	-
124	Potraživanja za više plaćene poreze i doprinose (AOP 090 do 094)	089	0	0	-
1241	Potraživanje za više plaćenje poreze	090	0	0	-
1242	Potraživanja za porez na dodanu vrijednost kod obveznika	091	0	0	-
1243	Potraživanja za više plaćene carine i carinske pristojbe	092	0	0	-
1244	Potraživanja za više plaćene ostale poreze	093	0	0	-
1245	Potraživanja za više plaćene doprinose	094	0	0	-
129	Ostala potraživanja (AOP 096 do 099)	095	0	0	-
1291	Potraživanja za naknade koje se refundiraju	096	0	0	-
1292	Potraživanja za naknade štete	097	0	0	-
1293	Potraživanja za predujmove	098	0	0	-
1294	Ostala nespomenuta potraživanja	099	0	0	-
13	Zajmovi (AOP 101+102+103-104)	100	0	0	-
131	Zajmovi građanima i kućanstvima	101	0	0	-
132	Zajmovi pravnim osobama koji obavljaju poduzetničku djelatnost	102	0	0	-
133	Zajmovi ostalim subjektima	103	0	0	-
139	Ispravak vrijednosti danih zajmova	104	0	0	-
14	Vrijednosni papiri (AOP 106+109+112+115+118+121-124)	105	0	0	-
141	Čekovi (AOP 107+108)	106	0	0	-
1411	Čekovi-tuzemni	107	0	0	-
1412	Čekovi-inozemni	108	0	0	-
142	Komercijalni i blagajnički zapisi (AOP 110+111)	109	0	0	-
1421	Komercijalni i blagajnički zapisi – tuzemni	110	0	0	-
1422	Komercijalni i blagajnički zapisi – inozemni	111	0	0	-
143	Mjenice (AOP 113+114)	112	0	0	-
1431	Mjenice – tuzemne	113	0	0	-
1432	Mjenice – inozemne	114	0	0	-
144	Obveznice (AOP 116+117)	115	0	0	-
1441	Obveznice – tuzemne	116	0	0	-
1442	Obveznice – inozemne	117	0	0	-

Račun za rač. plana	OPIS	AOP	Stanje 1. siječnja	Stanje 31. prosinca	Indeks (5:4)
145	Opcije i drugi financijski derivati (AOP 119+120)	118	0	0	--
1451	Opcije i drugi financijski derivati – tuzemni	119	0	0	--
1452	Opcije i drugi financijski derivati – inozemni	120	0	0	--
146	Ostali vrijednosni papiri (AOP 122+123)	121	0	0	--
1461	Ostali tuzemni vrijednosni papiri	122	0	0	--
1462	Ostali inozemni vrijednosni papiri	123	0	0	--
149	Ispravak vrijednosti vrijednosnih papira	124	0	0	--
15	Dionice i udjeli u glavnici (AOP 126+129-132)	125	0	0	--
151	Dionice i udjeli u glavnici banaka i ostalih financijskih institucija (AOP 127+128)	126	0	0	--
1511	Dionice i udjeli u glavnici tuzemnih banaka i ostalih financijskih institucija	127	0	0	--
1512	Dionice i udjeli u glavnici inozemnih banaka i ostalih financijskih institucija	128	0	0	--
152	Dionice i udjeli u glavnici trgovačkih društava (AOP 130+131)	129	0	0	--
1521	Dionice i udjeli u glavnici tuzemnih trgovačkih društava	130	0	0	--
1522	Dionice i udjeli u glavnici inozemnih trgovačkih društava	131	0	0	--
159	Ispravak vrijednosti dionica i udjela u glavnici	132	0	0	--
16	Potraživanja za prihode (AOP 134 do 137+140-141)	133	0	0	--
161	Potraživanja od kupaca	134	0	0	--
162	Potraživanja za članarine i članske doprinose	135	0	0	--
163	Potraživanja za prihode po posebnim propisima	136	0	0	--
164	Potraživanja za prihode od imovine (AOP 138+139)	137	0	0	--
1641	Potraživanja za prihode od financijske imovine	138	0	0	--
1642	Potraživanja za prihode od nefinancijske imovine	139	0	0	--
165	Ostala nespomenuta potraživanja	140	0	0	--
169	Ispravak vrijednosti potraživanja	141	0	0	--
19	Rashodi budućih razdoblja i nedospjela naplata prihoda (AOP 143+144)	142	0	0	--
191	Rashodi budućih razdoblja	143	0	0	--
192	Nedospjela naplata prihoda	144	0	0	--
OBVEZE I VLASTITI IZVORI					
	OBVEZE I VLASTITI IZVORI (AOP 146+195)	145	306.891	297.179	96,8
2	Obveze (AOP 147+174+182+190)	146	14.540	13.898	95,6
24	Obveze za rashode (AOP 148+156+164+168+169+170)	147	14.540	13.898	95,6
241	Obveze za radnike (AOP 149 do 155)	148	13.667	13.734	100,5
2411	Obveze za plaće – neto	149	8.051	8.084	100,4
2412	Obveze za naknade plaća – neto	150	0	0	--
2413	Obveze za plaće u naravi – neto	151	0	0	--
2414	Obveze za porez i prerez na dohodak iz plaća	152	1.278	1.291	101,0
2415	Obveze za doprinose iz plaća	153	2.332	2.344	100,5
2416	Obveze za doprinose na plaće	154	2.006	2.015	100,4
2417	Ostale obveze za radnike	155	0	0	--
242	Obveze za materijalne rashode (AOP 157 do 163)	156	873	164	18,8
2421	Naknade troškova radnicima	157	180	164	91,1
2422	Naknade članovima u predstavničkim i izvršnim tijelima, povjerenstavima i slično	158	0	0	--
2423	Naknade volonterima	159	0	0	--
2424	Naknade ostalim osobama izvan radnog odnosa	160	0	0	--
2425	Obveze prema dobavljačima u zemlji	161	693	0	0,0
2426	Obveze prema dobavljačima u inozemstvu	162	0	0	--
2429	Ostale obveze za financiranje rashoda poslovanja	163	0	0	--
244	Obveze za financijske rashode (AOP 165 do 167)	164	0	0	--
2441	Obveze za kamate za izdane vrijednosne papire	165	0	0	--
2442	Obveze za kamate za primljene kredite i zajmove	166	0	0	--
2443	Obveze za ostale financijske rashode	167	0	0	--
245	Obveze za prikupljena sredstva pomoći	168	0	0	--
246	Obveze za kazne i naknade šteta	169	0	0	--
249	Ostale obveze (AOP 171 do 173)	170	0	0	--
2491	Obveze za poreze	171	0	0	--
2492	Obveze za porez na dodanu vrijednost	172	0	0	--
2493	Obveze za predujmove, depozite, primljene jamčevine i ostale nespomenute obveze	173	0	0	--
25	Obveze za vrijednosne papire (AOP 175+178-181)	174	0	0	--
251	Obveze za čekove (AOP 176+177)	175	0	0	--
2511	Obveze za čekove – tuzemne	176	0	0	--
2512	Obveze za čekove – inozemne	177	0	0	--
252	Obveze za mjenice (AOP 179+180)	178	0	0	--
2521	Obveze za mjenice – tuzemne	179	0	0	--
2522	Obveze za mjenice – inozemne	180	0	0	--
259	Ispravak vrijednosti obveza za vrijednosne papire	181	0	0	--
26	Obveze za kredite i zajmove (AOP 183+186-189)	182	0	0	--
261	Obveze za kredite banaka i ostalih kreditora (AOP 184+185)	183	0	0	--
2611	Obveze za kredite u zemlji	184	0	0	--
2612	Obveze za kredite iz inozemstva	185	0	0	--
262	Obveze za robne i ostale zajmove (AOP 187+188)	186	0	0	--

Racun iz rač. plana	OPIS	AOP	Stanje 1. siječnja	Stanje 31. prosinca	Index (5/4)
2621	Obveze za zajmove u zemlji	187	0	0	-
2622	Obveze za zajmove iz inozemstva	188	0	0	-
269	Ispravak vrijednosti obveza za kredite i zajmove	189	0	0	-
29	Odgođeno plaćanje rashoda i prihodi budućih razdoblja (AOP 191+192)	190	0	0	-
291	Odgođeno plaćanje rashoda	191	0	0	-
292	Naplaćeni prihodi budućih razdoblja (AOP 193+194)	192	0	0	-
2921	Unaprijed plaćeni prihodi	193	0	0	-
2922	Odgođeno priznavanje prihoda	194	0	0	-
6	Vlastiti izvori (AOP 196+199-200)	195	292 351	283 281	96,8
51	Vlastiti izvori (AOP 197+198)	196	0	730	-
511	Vlastiti izvori	197		730	-
512	Revalorizacijska rezerva	198	0	0	-
5221	Višak prihoda	199	292 351	282 551	96,6
5222	Manjak prihoda	200	0	0	-
IZVANBILANČNI ZAPISI					
61	Izvanbilančni zapisi – aktiva	201	0	0	-
62	Izvanbilančni zapisi – pasiva	202	0	0	-

Zakonski predstavnik VERA RADOLOVIĆ, DIPL.OEC.

Osoba za kontaktiranje: DIVNA ŠABIĆ

Telefon za kontakt: 371-964

Telefax: 223-015

Adresa e pošte: divna.sabic@pula.hr

Redni broj i rezultat kontrole	Opis dodatne kontrole	
Kontrole ispravnosti / potpunosti podataka (moraju biti zadovoljene)		
1.	Zadovoljena	Popunjenost zaglavlja. Svi podaci u zaglavlju - osim matičnog broja u iznimnim slučajevima moraju biti popunjeni. Ako ova kontrola nije zadovoljena znači da niste popunili sva polja u zaglavlju obrasca. Takav obrazac neće moći biti zaprimljen i učitani kroz program. Još jednom provjerite jesu li popunjena sva polja u zaglavlju. Matični broj se ne popunjava samo za predstavništva stranih udruga u Republici Hrvatskoj koje ga nisu dobile, a one ujedno ne popunjavaju ni polje šifra djelatnosti već tu upisuju četiri nule.
2.	Zadovoljena	Samo strane udruge, tj. njihova predstavništva u RH ne moraju imati popunjen matični broj. Ako se radi o takvoj udruzi, onda ona nema ni šifru djelatnosti, tj. u šifru djelatnosti upisuju se četiri nule - "0000". Ova kontrola je u grešci ako je djelatnost "0000", a matični broj je upisan ili ako matični broj nije upisan a djelatnost je upisana neka druga, a ne "0000".
3.	Zadovoljena	Popunjenost podnožja obrasca (podaci u podnožju koji moraju biti popunjeni su zakonski predstavnik, osoba za kontakt i broj telefona). Ako ova kontrola nije zadovoljena znači da neki od navedenih podataka nije upisan. Takav obrazac neće moći biti zaprimljen i učitani kroz program. Provjerite još jednom i popunite sva polja.
4.	Zadovoljena	Kontrolni broj mora biti nula ili vrijednost veća od nule, ako na mjestu kontrolnog broja piše #VALUE! ili #VRIJ znači da u nekom polju podataka niste upisali broj, u tom slučaju u sva polja koja ne sadrže podatak upišite nulu, ne ostavljajte ni jedno polje prazno. Oznaka #VRIJ može se pojaviti ako brojeve iz jedne ćelije u drugu prebacujete Cut/Paste (Izreži/Zalijepi) metodom a ne Kopiraj/Zalijepi (Copy/Paste). Ako je ovo razlog pojavljivanja oznake #VRIJ, datoteka je oštećena, neće moći biti učitana. Potrebno je popuniti novu Excel datoteku.
5.	Zadovoljena	Kod PR-RAS obrasca na godišnjoj razini AOP 135 u koloni prethodne godine (stanje novčanih sredstava na kraju razdoblja) mora biti jednak AOP oznaci 132 u koloni tekuće godine (stanje novčanih sredstava na početku godine) Dozvoljeno odstupanje zbog zaokruživanja je 1. Ova kontrola ne vrijedi u slučaju da je kolona prethodne godine nepopunjena.
6.	Zadovoljena	AOP oznake 128 i 129 u PR-RAS obrascu, ne mogu biti istovremeno popunjene (obveznik može iz prethodnih razdoblja imati ili preneseni višak ili preneseni manjak - ne oboje istovremeno). Ova kontrola vrijedi za obje kolone podataka.
7.	Zadovoljena	U obrascu Bilanca, AOP oznaka 001 i 145 moraju biti jednake u obje kolone podataka (dozvoljava se razlika od 1 kn zbog zaokruživanja).
8.	Zadovoljena	U bilanci, ako postoji Višak prihoda (AOP 199), Manjak prihoda (AOP 200) jednak je nuli (i obrnuto). Ako ovaj uvjet nije zadovoljen, nije ni ova kontrola.
9.	Zadovoljena	AOP oznaka 130 obrasca PR-RAS-NPF mora biti jednaka AOP oznaci 199 obrasca BIL. Isto tako, AOP oznaka 131 u obrascu PR-RAS-NPF mora biti jednaka AOP oznaci 200 u obrascu BIL. Kontrola vrijedi za obje godine pod uvjetom da je prethodna godina u obrascu PR-RAS popunjena, ako nije, onda vrijedi samo za tekuću godinu. Dozvoljeno odstupanje zbog zaokruživanja jednako je 1.
10.	Zadovoljena	Stanje novčanih sredstava na kraju razdoblja u Bilanci (AOP 075) mora biti jednako stanju novčanih sredstava na kraju razdoblja u PR-RAS obrascu (AOP 135). Kontrola vrijedi samo na godišnjoj razini za obje kolone podataka (osim ako u PR-RAS-u kolona prethodne godine nije popunjena).
11.	Zadovoljena	Svi iznosi moraju biti zaokružene cjelobrojne vrijednosti, ako neki iznos nije zaokružena cjelobrojna vrijednost ova kontrola nije zadovoljena. Takav obrazac je neispravan. Negativna vrijednost moguća je samo na AOP oznaci 195 obrasca BIL. Provjerite upisane podatke i ispravite upis.
Kontrole upozorenja (kontrole koje vrijede samo u posebnim slučajevima ili samo upozoravaju na mogućnost pogreške prilikom unosa podataka)		
12.	Zadovoljena	Upozorenje na broj zaposlenih. Ova kontrola upozorava na neuobičajeno velik broj zaposlenih kod neprofitnih organizacija (veći od 1000). U slučaju da je broj zaposlenih stvarno veći od 1.000 ovu kontrolu zanemarite (stranke i sindikati unose samo broj zaposlenih u poslovnom subjektu, ne broj članova stranke ili sindikata).
13.	Zadovoljena	Upozorenje na sve iznose nula. Ova kontrola upozorava ako su svi iznosi nula, što može značiti i da je obrazac nepopunjen. Ako su stvarno svi iznosi nula - ovu kontrolu zanemarite.
14.	Zadovoljena	U obrascu PR-RAS, ako postoje zaposleni (AOP 137) tada moraju postojati i rashodi za zaposlene (AOP 042) i obrnuto. Iznimke su neprofitne organizacije kojima plaće za zaposlene isplaćuje druga pravna osoba ili one neprofitne organizacije kod kojih su isplaćene plaće ali ne postoje stalni zaposleni tako da je prosjek zaposlenih prema broju sati rada manji od 0.5 (zaokruženo je nula). Kod njih mogu postojati zaposleni a da nema isplaćenih plaća.