

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

REPUBLIKA HRVATSKA
ISTARSKA ŽUPANIJA

GRAD PULA-POLA
GRADONAČELNIK

REPUBBLICA DI CROAZIA
REGIONE ISTRIANA

CITTA DI PULA-POLA
IL SINDACO

KLASA:022-05/20-01/3
URBROJ:2168/01-01-02-01-0019-20-5
Pula, 30. ožujka 2020.

GRADSKOM VIJEĆU GRADA PULE

Predmet: Izvješće o radu Gradonačelnika Grada Pula-Pola za razdoblje od 01. srpnja do 31. prosinca 2019. godine - dostavlja se

Gradonačelnik Grada Pule, dana 30. ožujka 2020. godine, donio je Izvješće o radu za razdoblje od 01. srpnja do 31. prosinca 2019. godine, sukladno članku 63. Statuta Grada Pula - Pola (Službene novine Grada Pule br. 7/09, 16/09, 12/11, 1/13, 2/18 i 2/20).

Budući je temeljem odredbe članka 35.b Zakona o lokalnoj o područnoj (regionalnoj) samoupravi (Narodne novine br. 33/01, 60/01-vjerodostojno tumačenje, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13-pročišćeni tekst, 137/15-ispravak, 123/17 i 98/19) utvrđena obveza izvršnog čelnika da dva puta godišnje podnosi polugodišnja izvješća o svom radu predstavničkom tijelu, dostavljamo vam predmetno Izvješće.

S poštovanjem,

GRADONAČELNIK
Boris Miletić

Temeljem članka 35.b Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine br. 33/01, 60/01-vjerodostojno tumačenje, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13-pročišćeni tekst, 137/15-ispravak, 123/17, 98/19) i čl. 63. Statuta Grada Pula – Pola (“Službene novine” Grada Pule br. 7/09, 16/09, 12/11, 1/13, 2/18, 2/20), Gradonačelnik Grada Pule donosi

IZVJEŠĆE O RADU GRADONAČELNIKA GRADA PULA-POLA za razdoblje od 01. srpnja do 31. prosinca 2019. godine

I. UVOD

Člankom 35.b Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine br. 33/01, 60/01-vjerodostojno tumačenje, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13-pročišćeni tekst, 137/15-ispravak, 123/17, 98/19) i člankom 63. Statuta Grada Pula-Pola (Službene novine Grada Pule br. 7/09, 16/09, 12/11, 1/13, 2/18), utvrđena je obveza Gradonačelnik da dva puta godišnje, podnosi polugodišnja izvješća o svom radu predstavničkom tijelu.

Slijedom navedenog, u nastavku teksta, ovim Izvješćem daje se prikaz rada, za drugo polugodište 2019. godine, izvršnog tijela Grada – Gradonačelnika i njegovih zamjenika kao i upravnih tijela Grada čiji rad Gradonačelnik usmjerava i nadzire.

II. SASTAV I DJELOKRUG IZVRŠNOG TIJELA GRADA

Člankom 61. Statuta Grada Pula-Pola, a temeljem članka 39. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi, utvrđeno je da je izvršno tijelo jedinice lokalne samouprave gradonačelnik i zamjenik gradonačelnika koji obnaša dužnost gradonačelnika u slučajevima propisanim Zakonom.

Gradsko izborno povjerenstvo za Grad Pulu, temeljem Zakona o lokalnim izborima (Narodne novine br. 144/12, 121/16, 98/19), objavilo je Konačne rezultate izbora za gradonačelnika Grada Pula-Pola temeljem kojih je, na izborima provedenim 21. svibnja 2017. godine, Boris Miletić, ponovno, izabran za Gradonačelnika Grada Pula-Pola, a za njegove zamjenike izabrani su Robert Cvek i Elena Puh-Belci. Gradonačelnik i njegovi zamjenici stupili su na dužnost dana 26. svibnja 2017. godine.

Gradonačelnik zastupa Grad Pulu (u daljnjem tekstu: Grad) i nositelj je izvršne vlasti u Gradu.

Člankom 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi i čl. 61. st. 6. Statuta Grada Pula-Pola, utvrđeno je da gradonačelnik, u obavljanju izvršne vlasti:

- utvrđuje i podnosi prijedloge općih akata koje donosi Gradsko vijeće,
- donosi opće i pojedinačne akte iz svog djelokruga,
- daje mišljenje o prijedlozima akata koje Gradskom vijeću podnose drugi ovlašteni predlagatelji,
- izvršava i osigurava izvršavanje općih akata Gradskog vijeća,
- utvrđuje prijedlog proračuna Grada i izvršenje proračuna,
- upravlja nekretninama, pokretninama i imovinskim pravima u vlasništvu Grada u skladu sa zakonom, Statutom Grad i općim aktom Gradskog vijeća,

- odlučuje o stjecanju i otuđivanju nekretnina i pokretnina Grada i drugom raspolaganju imovinom čija pojedinačna vrijednost ne prelazi 0,5 % iznosa prihoda bez primitaka ostvarenih u godini koja prethodi godini u kojoj se odlučuje o stjecanju i otuđivanju pokretnina i nekretnina, odnosno drugom raspolaganju imovinom, a najviše do 1.000.000,00 kuna, ako je stjecanje i otuđivanje, odnosno raspolaganje planirano u proračunu i provedeno u skladu sa zakonom, Statutom i posebnim propisima,
- upravlja приходима i rashodima Grada,
- upravlja raspoloživim novčanim sredstvima na računu proračuna Grada,
- odlučuje o davanju suglasnosti za zaduživanje i davanju jamstva za ispunjavanje obveza pravnim osobama u većinskom izravnom ili neizravnom vlasništvu Grada i ustanova čiji je osnivač Grad do iznosa koji ne prelazi 0,5% iznosa prihoda bez primitaka ostvarenih u godini koja prethodi godini u kojoj se odluka donosi, odnosno do iznosa od 1.000.000 kuna,
- odgovoran je za uspostavu, razvoj i provedbu sustava unutarnjih financijskih kontrola (financijsko upravljanje i kontrola te unutarnja revizija) u Gradu,
- donosi pravilnik o unutarnjem redu za upravna tijela Grada,
- imenuje i razrješava pročelnike upravnih tijela,
- imenuje i razrješava unutarnjeg revizora,
- osniva, imenuje i razrješava radna tijela Gradonačelnika,
- imenuje i razrješuje predstavnike Grada u tijelima javnih ustanova, trgovačkih društava i drugih pravnih osoba od interesa za Grad čiji je osnivač Grad odnosno koje su u većinskom vlasništvu ili suvlasništvu Grada,
- utvrđuje plan prijma u službu u upravna tijela Grada,
- predlaže izradu prostornog plana kao i njegove izmjene i dopune na temelju obrazloženih i argumentiranih prijedloga fizičkih i pravnih osoba,
- usmjerava djelovanje upravnih odjela i službi Grada u obavljanju poslova iz samoupravnog djelokruga Grada, odnosno poslova državne uprave, ako su preneseni Gradu,
- nadzire rad upravnih odjela i službi u samoupravnom djelokrugu i poslovima državne uprave,
- nadzire zakonitost rada tijela mjesnih odbora,
- obavlja i druge poslove predviđene ovim Statutom i drugim propisima.
- podnosi polugodišnja izvješća o danim suglasnostima za zaduživanje i davanju jamstva za ispunjavanje obveza iz stavka 3. alineje 10. ovog članka.

III. AKTIVNOSTI GRADONAČELNIKA

1. AKTI GRADONAČELNIKA

Zadržavajući visoku razinu transparentnosti i otvorenosti gradske uprave, Grad je nastavio s javnim objavljivanjem akata gradonačelnika koji su doneseni u prethodnom razdoblju. Akti se jednom mjesečno objavljuju na službenoj mrežnoj stranici Grada Pule <http://www.pula.hr> u rubrici Uprava/Gradonačelnik/Akti gradonačelnika.

Slijedom navedenog, u drugom polugodištu 2019. godine, Gradonačelnik je donio i objavio akte, po mjesecima, kako slijedi:

srpanj

1. Odluka o uvjetima, kriterijima i postupku za provođenje mjera poticanja energetske učinkovitosti te provođenje Javnog poziva
2. Odluka o odgodi plaćanja i obročnoj otplati duga bivšim radnicima Uljanik Grupe

3. Odluka o odobravanju produženja radnog vremena ugostiteljskim objektima za vrijeme trajanja 66. Pulskog filmskog festivala
4. Odluka o prihvatu ponuda i sklapanju Ugovora o zakupu poslovnog prostora
5. Odluka o prihvatu ponude i sklapanju ugovora o zakupu zemljišta
6. Odluka o sklapanju Ugovora o zakupu poslovnog prostora u Puli, Giardini br. 15 – Ghetaldus očna optika d.d. Pula
7. Odluka o uporabi poslovnog prostora u Puli, Zagrebačka br. 4 i 6 – HDLU, DHK, DAI-SAI
8. Odluka o kupnji zemljišta – Bunarska ulica
9. Odluka o kupnji zemljišta – Premanturska cesta (k.č.br. 3741/3, k.č.br. 3922/11 i k.č.br. 3922/12 sve k.o. Pula)
10. Odluka o kupnji zemljišta – Ulica Bože Gumpca (k.č.br. 2382/19 k.o. Pula)
11. Odluka o kupnji zemljišta (dio ulice Prilaz Plazina-k.č.br. 140/46 k.o. Štinjan)
12. Odluka o raspisivanju natječaja za zakup zemljišta
13. Odluka o raspisivanju natječaja za prodaju neizgrađenog građevinskog zemljišta
14. Odluka o osnivanju prava služnosti radi polaganja i održavanja oborinske kanalizacije na nekretninama k.č.br. 19/4 i k.č. br. 19/22 k.o. Štinjan
15. Odluka o izmjenama i dopunama Odluke o kriterijima za korištenje javnih površina namijenjenih organiziranju terasa ugostiteljskih objekata
16. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Centar Pula
17. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Kaštanjer Pula
18. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Monte Zaro Pula
19. Odluka za uključivanje pomoćnika u nastavi u Školi za odgoj i obrazovanje Pula
20. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Stoja Pula
21. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Šijana Pula
22. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Veruda Pula
23. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Veli Vrh Pula
24. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Vidikovac Pula
25. Odluka za uključivanje pomoćnika u nastavi u Osnovnoj školi Tone Peruška Pula
26. Zaključak o ovlaštenju za plakatiranje
27. Zaključak o utvrđivanju Konačnog prijedloga III. Izmjena i dopuna Urbanističkog plana uređenja „Max Stoja“
28. Zaključak o utvrđivanju Konačnog prijedloga VI. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule
29. Zaključak o prihvatu prethodne nagodbe o raskidu ugovora o prodaji stana u Puli, Stara tržnica 4a
30. Zaključak o prihvatu prijedloga Nagodbe (zakupnik FLIBA d.o.o.)
31. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu (Br. 5.)
32. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu (Br. 6.)
33. Zaključak o donošenju Plana djelovanja civilne zaštite Grada Pula-Pola
34. Zaključak o organiziranju manifestacija (Kampanjola u kužini)
35. Zaključak o organiziranju manifestacija (GoatHell metal festa)
36. Zaključak o organiziranju manifestacija (27. Monteparadiso festival 01.-03.08.2019.)
37. Zaključak o organiziranju manifestacije (MO Štinjan 20.07.2019., Udruga za razvoj audivizualne umjetnosti Metamedij 14. i 17.08.2019., MO Stari Grad i Društvo sportske rekreacije Stari grad 04.08.2019.)

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

38. Zaključak o organiziranju manifestacija (Kampanjola u kužini, MO Stari Grad 10.09.2019., koncert Dubioza kolektiv 10.08.2019., 25. Croatia bike week 27.08.-02.09.2019., uvodni koncerti Dimensions i Outlook Festival 28.08., 04. i 05.09.2019.)
39. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – obilježavanje Dana Sv. Tome, zaštitnika grada (03. srpnja 2019.)
40. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Dan mjesnog odbora Veli Vrh (06. srpnja 2019.)
41. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Cyber cafe (04.-07. srpnja 2019.)
42. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Cyber cafe (17.-21. srpnja 2019.)
43. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Cyber cafe (01.-03. kolovoza 2019.)
44. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Društveni centar Rojc (05. i 06. srpnja 2019.)
45. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Društveni centar Rojc (12. i 13. srpnja 2019.)
46. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Društveni centar Rojc (19. i 20. srpnja 2019.)
47. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Društveni centar Rojc (26. i 27. srpnja 2019.)
48. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Društveni centar Rojc (12., 15. i 18. kolovoza 2019.)
49. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Društveni centar Rojc (21. i 24. kolovoza 2019.)
50. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije – Caffè bar Circolo (30. srpnja 2019.)
51. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije „TJNS pres Du'ArT“ – Fort Bourguignon (13. i 14. srpnja 2019.)
52. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije „AGILE RECORDINGS NIGHT“ – Fort Bourguignon (03. do 05. kolovoza 2019.)
53. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije „KONEKT CROATIA – FOURTH EDITION“ Fort Bourguignon (14. i 15. kolovoza 2019.)
54. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne glazbene manifestacije „KONEKT CROATIA – BIRTHDAY EDITION“ Fort Bourguignon (14. i 15. rujna 2019.)
55. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije obilježavanje „Dana mjesnog odbora Štinjan“
56. Rješenje o odobravanju produženog radnog vremena ugostiteljskom objektu – Mozart (03., 15., 16., 17., 23., 24., 29., 30. kolovoza 2019.)
57. Izvješće o korištenju sredstava Proračunske zalihe Proračuna Grada Pule za mjesec lipanj 2019. godine
58. Izvješće o danim suglasnostima za zaduženje i danim jamstvima za razdoblje od 01. siječnja do 30. lipnja 2019. godine
59. Izvješće o intervencijama Javne vatrogasne postrojbe Pula za razdoblje od 01. travnja do 30. lipnja 2019. godine
60. Zaključak o utvrđivanju prijedloga Odluke o utvrđivanju lokacije Vatrogasnog centra Pula i prijenosu prava građenja u korist Javne vatrogasne postrojbe Pula

61. Zaključak o utvrđivanju prijedloga Odluke o stavljanju izvan snage Odluke o donošenju Provedbenog urbanističkog plana „Stari Grad Pula“
62. Zaključak o utvrđivanju prijedloga Odluke o donošenju V. Izmjena i dopuna Prostornog plana uređenja Grada Pule
63. Zaključak o utvrđivanju prijedloga Odluke o donošenju VI. izmjena i dopuna Generalnog urbanističkog plana Grada Pule
64. Zaključak o utvrđivanju prijedloga Odluke o donošenju III. izmjena i dopuna Urbanističkog plana uređenja „Max Stoja“
65. Zaključak o utvrđivanju prijedloga Odluke o Izmjeni i dopuni Odluke o izradi IX. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule i I. Izmjena i dopuna Urbanističkog plana uređenja „Ribarska koliba“
66. Zaključci o utvrđivanju prijedloga Zaključaka o usvajanju Izvještaja o poslovanju za 2018. godinu trgovačkih društava:
 - a) Castrum Pula 97 d.o.o.
 - b) Fratarski d.o.o.
 - c) Kaštijun d.o.o..
 - d) Luka Pula d.o.o.
 - e) Monte Giro d.o.o.
 - f) Plinara d.o.o.
 - g) Pragrande d.o.o.
 - h) Pula Herculanea d.o.o.
 - i) Pula Parking d.o.o.
 - j) Pulapromet d.o.o.
 - k) Pula Sport d.o.o.
 - l) Tržnica d.o.o.
 - m) Vodovod Pula d.o.o.
 - n) Nogometnog kluba Istra 1961 s.d.d.
67. Zaključak o utvrđivanju prijedloga Odluke o građenju građevine infrastrukturne namjene na lokaciji Pragrande
68. Zaključak o utvrđivanju prijedloga Odluke o davanju koncesije na pomorskom dobru u svrhu gospodarskog korištenja luke posebne namjene - postojeće brodogradilišne luke "Tehnomont - Pula"
69. Zaključak o utvrđivanju prijedloga Odluke o prijenosu prava građenja na dijelovima k.č. 550/1, k.č. 551, k.č. 556/1, k.č. 557/2 i k.č.zgr. 3102/1 sve k.o. Pula u korist - Pula Parking d.o.o.
70. Zaključak o utvrđivanju prijedloga Odluke o izmjeni Odluke o vremenskom ograničenju, vremenu naplate i visini naknade za korištenje usluge parkiranja na javnim parkiralištima grada Pule
71. Zaključak o utvrđivanju prijedloga Odluke o komunalnom redu
72. Zaključak o utvrđivanju prijedloga Odluke o izmjenama i dopunama Odluke o zakupu i kupoprodaji poslovnih prostora Grada Pule – Pola
73. Zaključak o utvrđivanju prijedloga Odluke o utvrđivanju zakupnine, zona i djelatnosti u poslovnom prostoru Grada Pule-Pola
74. Zaključak o primanju na znanje Prijedloga Zaključka o utvrđivanju prijedloga za imenovanje sudaca porotnika Županijskog suda u Puli - Pola

kolovoz

1. Odluka o osiguravanju sredstava za pružanje pomoći bivšim radnicima Uljanik Grupe
2. Odluka o odobravanju mogućnosti produženja radnog vremena ugostiteljskim objektima u razdoblju (28. kolovoz 2019., 04. rujan 2019.)
3. Odluka o prihvatu ponuda i sklapanju ugovora o kupoprodaji nekretnina

4. Odluka o dodjeli stana u najam – Pula, Trinajstićevo 16
5. Odluka o osnivanju služnosti postavljanja i održavanja kanalizacijskih cijevi vodogospodarskog sustava odvodnje otpadnih voda – izgradnja sanitarnih gravitacijskih kolektora, tlačnog cjevovoda i dvije crpne stanice – 2. skupine, Sustav odvodnje otpadnih voda unutar Grada Pule na području naselja Dolinka – Valdebek – Pragrande d.o.o Pula
6. Odluka o osnivanju prava služnosti postavljanja i održavanja kanalizacijskih cijevi sanitarne odvodnje dijela ulice Marsovo polje
7. Odluka o sklapanju Ugovora o zakupu poslovnog prostora u Puli, Istarska br.2
8. Odluka o stupanju u prava i obveze dosadašnjeg zakupnika – poslovni prostor Pula, Clerriseauova br. 1
9. Odluka o stupanju u prava i obveze dosadašnjeg zakupnika – poslovni prostor Pula, Ciscuttijeva br. 12
10. Odluka o izmjeni Odluke za uključivanje pomoćnika u nastavi u Osnovnoj školi Vidikovac Pula
11. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Veruda Pula
12. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Kaštanjer Pula
13. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Monte Zaro Pula
14. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Veli Vrh Pula
15. Odluka o davanju suglasnosti za preuzimanje obveza na teret Proračuna Grada Pule
16. Zaključak o potvrđivanju programa i termina održavanja programa „DIMENSIONS FESTIVAL – OPENING KONCERT“ u Amfiteatru (28. kolovoz 2019.)
17. Zaključak o organiziranju manifestacija (koncert Đorđe Balašević, Pulska noć)
18. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Circolo 17 (06. kolovoz 2019.)
19. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – SLURP! Festival 2019 (09. i 10. kolovoz 2019.)
20. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Cyber cafe (22.-24. kolovoz 2019.)
21. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Dimensions festival (29. kolovoz 2019. - 02. rujna 2019.)
22. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Dimensions party (29. kolovoz 2019. – 02. rujna 2019.)
23. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Outlook festival (05. rujna 2019. – 09. rujna 2019.)
24. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Outlook party (03. do 09. rujna 2019.)
25. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu
26. Zaključak o usvajanju informacije o stanju sigurnosti na području Grada Pule u prvom polugodištu 2019. godine
27. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran-pripremnica obroka „Mozart“ (rujan 2019.)
28. Izvješće o korištenju sredstava Proračunske zalihe Proračuna Grada Pule za mjesec srpanj 2019. godine

rujan

1. Odluka o održavanju manifestacije Europskog tjedna mobilnosti u Gradu Puli
2. Odluka o izmjeni Odluke o poticanju razvoja malog gospodarstva kroz dodjelu potpora za razvoj poduzetništva Grada Pule u 2019. godini „Potpore Pula 2019“
3. Odluka o prihvatu ponude za kupnju stanova

4. Odluka o reguliranju statusa korištenja stanova bez valjane pravne osnove kojima raspolaže Grad Pula
5. Odluka o uporabi tvrđave „Fort Verudela“ u Puli
6. Odluka o kupnji zemljišta – Premanturska cesta (k.č.br. 6303/19 k.o. Pula)
7. Odluka o kupnji zemljišta – Ulica Lovrežica
8. Odluka o dodjeli novčanih sredstava trgovačkom društvu Plinara d.o.o. Pula
9. Odluka o izmjeni Odluke o donošenju plana upravljanja pomorskim dobrom na području Grada Pule
10. Odluka o izmjeni Odluke o uključivanju pomoćnika u nastavi u Osnovnoj školi Monte Zaro Pula
11. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Monte Zaro Pula
12. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Stoja Pula
13. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Centar Pula
14. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Veruda Pula
15. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu (Br.8.)
16. Zaključak o imenovanju članova Pregovaračkog odbora i davanju punomoći za pregovaranje o Kolektivnom ugovoru za zaposlene u upravnim tijelima Grada Pula-Pola
17. Zaključak o ne prihvaćanju Plana financijskog i operativnog restrukturiranja dužnika u postupku predstečajne nagodbe nad dužnikom EURO-ALFA d.o.o. Zagreb
18. Zaključak o organiziranju manifestacija (Visualija festival, 22. Obrtnički sajam Istre)
19. Zaključak o organiziranju manifestacija (Jug na 2 kotača, Pula Maraton, 7. Giardino – izložba i prodaja cvijeća)
20. Zaključak o organiziranju manifestacija (priprema za snimanje filma na Valovinama, koncert u Gortanovoj uvali povodom zatvaranja ljetne sezone)
21. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Gastro bar Boca (20. rujna 2019.)
22. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Zajednica Talijana (21. rujna 2019.)
23. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran Karlo
24. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – Arenaturist Ribarska koliba d.o.o. (07. rujna 2019.)
25. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – Arenaturist Ribarska koliba d.o.o. (12., 14., 21., 28. rujna 2019.)
26. Rješenje o imenovanju člana komisije u Zajedničku komisiju za tumačenje odredaba i praćenje primjene Kolektivnog ugovora u DCZR Veruda - Pula
27. Izvješće o korištenju sredstava Proračunske zalihe Proračuna Grada Pule za mjesec kolovoz 2019. godine
28. Izvješće o radu Gradonačelnika Grada Pula-Pola za razdoblje od 01. siječnja do 30. lipnja 2019. godine
29. Zaključak o utvrđivanju prijedloga Polugodišnjeg izvještaja o izvršenju Proračuna Grada Pule za 2019. godinu
30. Zaključak o utvrđivanju prijedloga Odluke o dopuni Odluke o izvršavanju Proračuna Grada Pule za 2019. godinu
31. Zaključak o utvrđivanju prijedloga Odluke o dodjeli financijskih sredstava komunalnoj tvrtki Pula Herculanea d.o.o. Pula u cilju nabave polupodzemnih posuda za otpad
32. Zaključak o utvrđivanju prijedloga Odluke o dodjeli financijskih sredstava trgovačkom društvu Vodovod d.o.o. Pula za izgradnju magistralnog cjevovoda do turističke zone Verudela

33. Zaključak o utvrđivanju prijedloga Odluke o davanju suglasnosti Javnoj vatrogasnoj postrojbici Pula i Područnoj vatrogasnoj zajednici Pula za izdavanje jamstva poslovnoj banci
34. Zaključak o utvrđivanju prijedloga Odluke o donošenju Plana održive mobilnosti Grada Pule
35. Zaključak o utvrđivanju prijedloga Odluke o raspodjeli rezultata za 2018. godinu
36. Zaključak o utvrđivanju prijedloga I. Izmjena i dopuna Programa održavanja komunalne infrastrukture za 2019. godinu
37. Zaključak o utvrđivanju prijedloga Izmjena i dopuna Proračuna Grada Pule za 2019. godinu

listopad

1. Odluka o izmjenama i dopunama Odluke o uvjetima, kriterijima i postupku za provođenje mjera poticanja energetske učinkovitosti te provođenje Javnog poziva
2. Odluka o izmjeni i dopuni Odluke o kriterijima, mjerilima i postupku dodjele na uporabu poslovnih prostora Grada Pule
3. Odluka o raspisivanju natječaja za davanje na korištenje javnih površina u svrhu postave naprava za prodaju cvijeća i svijeća
4. Odluka o dodjeli stana u najam – Pula, Castropola 28/I
5. Odluka o zaključivanju ugovora o najmu stana (sa zaštićenom najamninom) – Pula, Tartinijeva 18
6. Odluka o dodjeli stana u najam – Pula, Rizzijeva ulica 17
7. Odluka o davanju na korištenje zgrade u Puli, Gradinski uspon 6 – Povijesni i pomorski muzej Istre – Museo storico e navale dell'Istria Pula
8. Odluka o kupnji zemljišta – Premanturska cesta (k.č.br. 3923/38 i k.č.br. 3923/39 obje k.o. Pula)
9. Odluka o kupnji zemljišta – Marljivo d.o.o.
10. Odluka o kupnji zemljišta – odvojak Japodske ulice
11. Odluka o kupnji zemljišta – Turulska ulica, Štinjan
12. Odluka o osnivanju prava građenja u korist trgovačkog društva MONTE GIRO d.o.o.
13. Odluka o sklapanju sporazuma o privremenom korištenju k.č. 2004/4 k.o. Pula
14. Odluka o sklapanju nagodbe – Obrad Knežević i Nevija Stojšić
15. Odluka o osnivanju prava služnosti polaganja i održavanja kanalizacijskih cijevi odvodnje sanitarnih otpadnih voda dijela ulice Kaštanjer u Puli
16. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodnih cijevi u svrhu rekonstrukcije vodovodne mreže na trasi Šijanskog kolektora na području Pule
17. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodnih cijevi u svrhu izgradnje vodovodne mreže na području Šikići, Škatari i Busoler
18. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodne mreže u Puli, odvojak s Medulinske ceste
19. Odluka o osnivanju prava služnosti izgradnje, postavljanja i održavanja vodovodne mreže u Puli – naselje Valdebek – Mihovilovićeve ulica
20. Odluka o brisanju prava služnosti prolaza
21. Odluka o utvrđivanju grobnih mjesta koja će se dati na korištenje za umrle hrvatske ratne vojne invalide iz Domovinskog rata i umrle hrvatske branitelje iz domovinskog rata, te za pokop hrvatskih branitelja iz Domovinskog rata
22. Odluka o izmjeni i dopuni Odluke o uporabi poslovnog prostora u Puli, Kraška 1
23. Odluka o odobravanju promjene djelatnosti i zaključivanju Aneksa Ugovora o zakupu poslovnog prostora
24. Odluka o sklapanju Ugovora o zakupu poslovnog prostora u Puli, Trg 1. Istarske brigade br. 10

25. Odluka o sklapanju Ugovora o zakupu poslovnog prostora u Puli, Kandlerova br. 2
26. Odluka o davanju na uporabu zamjenskog poslovnog prostora – Hrvatska glazbena unija – Podružnica 5 Pula (HGU)
27. Odluka o zaključivanju Ugovora o zakupu poslovnog prostora u Puli, Kandlerova br. 18
28. Odluka o zaključivanju aneksa Ugovora o uporabi poslovnog prostora u Puli, Valturska br. 61
29. Odluka o zaključivanju Ugovora o zakupu poslovnog prostora u Puli, Trg 1. Istarske brigade br. 17
30. Odluka o izmjenama i dopunama Odluke o kriterijima za korištenje javnih površina namijenjenih organiziranju terasa ugostiteljskih objekata
31. Odluka o osnivanju radne skupine za izradu planskih dokumenata civilne zaštite Grada Pula-Pola
32. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Vidikovac Pula
33. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Monte Zaro Pula
34. Odluka o izmjeni Odluke za uključivanje pomoćnika u nastavi u Osnovnoj školi Monte Zaro Pula
35. Odluka o izmjeni Odluke za uključivanje pomoćnika u nastavi u Osnovnoj školi Veruda Pula
36. Odluka o izmjeni Odluke za uključivanje pomoćnika u nastavi u Osnovnoj školi Centar Pula
37. Odluka o izmjeni Odluke za uključivanje pomoćnika u nastavi u Osnovnoj školi Stoja Pula
38. Odluka o prijenosu sredstava na račun pričuve Dječjeg kreativnog centra – financiranje projekta Energetska obnova zgrade Dječjeg kreativnog centra
39. Odluka o prijenosu sredstava na račun pričuve Dječjeg kreativnog centra – tekuće i investicijsko održavanje zgrade
40. Odluka o prijenosu sredstava na račun pričuve Društvenog centra „Roje“ – tekuće i investicijsko održavanje zgrade
41. Zaključak o postupku dodjele prostora Grada Pula-Pola na korištenje
42. Zaključak o dodjeli na korištenje poslovnog prostora u Puli, Trg I. istarske brigade br. 10
43. Zaključak o prihvatu Tabularne isprave
44. Zaključak o davanju suglasnosti na zaključivanje Ugovora o financiranju uređenja građevinskog zemljišta – AM IOTA NEKRETNINE d.o.o. Zagreb
45. Zaključak o dodjeli sredstava za organizaciju 22. Obrtničkog sajma Istre
46. Zaključak o dodjeli sredstava za organizaciju 3. Dana energetske učinkovitosti
47. Zaključak o organiziranju manifestacija (Saša Milovanović, obilježavanje stradanja „Grada heroja – Vukovara)
48. Zaključak o organiziranju manifestacija (snimanje filma, Humanitarni koncert povodom 30 godina postojanja caffe bara Uliks)
49. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – Hotel Amfiteatar (04. listopada 2019.)
50. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – caffe bar Gastro bar Boca (12. listopada 2019.)
51. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – caffe bar Gastro bar Boca (19. listopada 2019.)
52. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije – caffe bar Uliks (18. listopada 2019.)
53. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran-pripremnica obroka Mozart (listopad 2019.)

54. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran-pripremnica obroka Mozart (studeni 2019.)
55. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran-Ribarska Koliba Fischerhutte (05. i 12. listopada 2019.)
56. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – caffe bar Uliks (studeni 2019.)
57. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – caffe bar GLAM (studeni 2019.)
58. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – pivnica Ožujsko pub zaobilaznica (studeni 2019.)
59. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – caffe bar Podroom (02.11.2019.)
60. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – caffe bar Cabahia (01.-30.11.2019.)
61. Izvješće o korištenju sredstava Proračunske zalihe Proračuna Grada Pule za mjesec rujan 2019. godine
62. Zaključak o usvajanju Izvješća o intervencijama Javne vatrogasne postrojbe Pula za razdoblje od 01. srpnja do 30. rujna 2019. godine
63. Zaključak o utvrđivanju prijedloga Programa javnih potreba za obavljanje djelatnosti Hrvatske gorske službe spašavanja Stanice Pula na području Grada Pula-Pola

studeni

1. Odluka o dodjeli pomoći u obliku dara u naravi umirovljenicima s prebivalištem na području Grada Pula-Pola koji ostvaruju pravo na pomoć umirovljenicima
2. Odluka o raspisivanju natječaja za davanje na korištenje javnih površina u svrhu postave naprava za pečenje plodina
3. Odluka o odabiru Korisnika i dodjeli sredstava Grada za poticanje mjera energetske učinkovitosti
4. Odluka o osnivanju Povjerenstva za koordinaciju razvojnih projekata Grada Pula-Pola
5. Odluka o imenovanju Projektnog tima u provedbi Projekta sanacije odlagališta Kaštijun u Puli
6. Odluka o imenovanju članova Koordinacije Društvenog centra „Rojc“
7. Odluka o izmjenama Odluke o imenovanju službenika Grada Pule ovlaštenih za sudjelovanje u procesima rada na EU fondovima
8. Odluka o dodjeli stana – Pula, Trinajstićeva 16
9. Odluka o zaključivanju Ugovora o najmu stana (sa zaštićenom najamninom) i priznavanje statusa člana domaćinstva – Pula, Nobileova 19/II kat
10. Odluka o kupnji zemljišta – Premanturska cesta (k.č.br. 6303/20 i k.č.br. 3922/10 obje k.o. Pula)
11. Odluka o kupnji zemljišta – Premanturska cesta (k.č.br. 3738/5, k.č.br. 3738/7, k.č.br. 3923/28 i k.č.br. 3923/45 sve k.o. Pula)
12. Odluka o kupnji zemljište – Premanturska cesta i Wolffova ulica (k.č.br. 3923/3, k.č.br. 3923/33, k.č.br. 3923/42, k.č.br. 3723/521 i k.č.br. 3723/522 sve k.o. Pula)
13. Odluka o kupnji zemljišta – Premanturska cesta (k.č.br. 3733/4 i k.č.br. 3738/6 obje k.o. Pula)
14. Odluka o kupnji zemljišta – k.č.br. 1866/7 i k.č.br. 1914/11 obje k.o. Pula (Ulica Bože Gumpca u Puli)
15. Odluka o kupnji zemljišta – Paduljski put
16. Odluka o kupnji zemljišta – Bunarska ulica (k.č.br. 501/9 k.o. Galižana)
17. Odluka o kupnji zemljišta – Ulica Bože Gumpca – proboj Valturska (k.č.br. 6256/3 i k.č.br. 1966/41 obje k.o. Pula)

18. Odluka o kupnji zemljišta – Ulica Bože Gumpca – proboj Valturska (k.č.br. 1966/40 k.o. Pula)
19. Odluka o kupnji zemljišta – odvojak Ulice Tivoli
20. Odluka o osnivanju prava služnosti izgradnje, postavljanja i održavanja vodovodne mreže u prometnici odvojak Kaštanjer u Puli
21. Odluka o osnivanju prava služnosti izgradnje, postavljanja i održavanja vodovodne mreže u Šandaljskoj ulici u Puli
22. Odluka o osnivanju prava služnosti polaganja i održavanja kanalizacijskih cijevi odvodnje otpadnih voda Fekalna kanalizacija – Benčićeva – Vitasovićeva ulica
23. Odluka o osnivanju prava služnosti polaganja i održavanja kanalizacijskih cijevi vodogospodarskih sustava odvodnje otpadnih voda u sklopu aglomeracija Pula centar i Pula sjever
24. Odluka o davanju u zakup poslovnog prostora u Puli, Flanatička br. 27
25. Odluka o davanju u zakup poslovnog prostora u Puli, Uspon na Kaštel br. 2
26. Odluka o ovlaštenju – Castrum Pula 97 d.o.o. Pula
27. Odluka o stupanju u prava i obveze dosadašnjeg zakupnika – zajednički ugostiteljski obrt „Diana“
28. Odluka o izdavanju tabularne isprave
29. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Veli Vrh Pula
30. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Veruda Pula
31. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Veruda Pula
32. Odluka o uključivanju pomoćnika u nastavi u Osnovnoj školi Vidikovac Pula
33. Zaključak o ostvarivanju prava na korištenje grobnog mjesta za umrle HRVI iz Domovinskog rata i za umrle hrvatske branitelje iz Domovinskog rata
34. Zaključak o osnivanju i imenovanju Povjerenstva za provedbu javnih natječaja za davanje u zakup poslovnih prostora Grada Pula-Pola
35. Zaključak o imenovanju Komisije za provedbu natječaja za prodaju nekretnina, osnivanje prava građenja, davanje u zakup građevinskog zemljišta i javnih površina
36. Zaključak o davanju suglasnosti za zaključivanje ugovora o financiranju izgradnje komunalne infrastrukture – Ferrari international d.o.o. Pula
37. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu (Br.9)
38. Zaključak o organiziranju manifestacija (Prosinac u Puli, klizalište)
39. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije klizanja za građane
40. Zaključak o usvajanju informacije o stanju sigurnosti na području Grada Pule za devet mjeseci 2019. godine
41. Rješenje o odobravanju produženja radnog vremena ugostiteljskom objektu caffè bar „Cabahia“
42. Izvješće o korištenju sredstava Proračunske zalihe Proračuna Grada Pule za mjesec listopad 2019. godine
43. Zaključak o utvrđivanju prijedloga Zaključka o izmjenama Zaključka o usvajanju Programa javnih potreba društvenih djelatnosti Grada Pule za 2019. godinu
44. Zaključak o utvrđivanju prijedloga Zaključka o izmjenama Zaključka o usvajanju programa javnih potreba u kulturi za 2019. godinu
45. Zaključak o utvrđivanju prijedloga II. Izmjena i dopuna Programa održavanja komunalne infrastrukture za 2019. godinu
46. Zaključak o utvrđivanju prijedloga Izmjena i dopuna Programa građenja objekata i uređaja komunalne infrastrukture za 2019. godinu

47. Zaključak o utvrđivanju prijedloga Odluke o izmjeni Odluke o raspodjeli rezultata za 2017. godinu
48. Zaključak o utvrđivanju prijedloga Odluke o izmjeni Odluke o raspodjeli rezultata za 2018. godinu
49. Zaključak o utvrđivanju Izmjena i dopuna Proračuna Grada Pule za 2019. godinu
50. Zaključak o utvrđivanju prijedloga Proračuna Grada Pule za 2020. godinu i projekcija Proračuna Grada Pule za 2021. i 2022. godinu
51. Zaključak o utvrđivanju prijedloga Odluke o izvršavanju Proračuna Grada Pule za 2020. godinu
52. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Programa javnih potreba društvenih djelatnosti Grada Pule za 2020. godinu
53. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Programa javnih potreba u kulturi za 2020. godinu
54. Zaključak o utvrđivanju prijedloga Programa održavanja komunalne infrastrukture za 2020. godinu
55. Zaključak o utvrđivanju prijedloga Programa građenja komunalne infrastrukture za 2020. godinu
56. Zaključak o utvrđivanju prijedloga Odluke o izmjenama i dopunama Odluke o iznosima sufinanciranja programa predškolskog odgoja
57. Zaključak o utvrđivanju prijedloga Odluke o izmjeni i dopuni Odluke o socijalnoj skrbi
58. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Analize stanja sustava civilne zaštite na području Grada Pula-Pola za 2019. godinu
59. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Plana razvoja sustava civilne zaštite Grada Pula-Pola za 2020. godinu s financijskim učincima za razdoblje 2020. – 2022. godine
60. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Plana djelovanja na području prirodnih nepogoda za Grad Pula-Pola u 2020. godini
61. Zaključak o utvrđivanju prijedloga Izmjena Osnova pravila mjesnih odbora
62. Zaključak o utvrđivanju prijedloga Odluke o odobravanju Programa rada Savjeta mladih Grada Pule za 2020. godinu
63. Zaključak o utvrđivanju prijedloga odluke o raspoređivanju sredstava za financiranje aktivnosti političkih stranaka u Gradskom vijeću Grada Pula-Pola
64. Zaključak o utvrđivanju prijedloga Odluke o davanju suglasnosti na Sporazum o financiranju i kreditnoj suradnji za potrebe izgradnje i opremanja školske zgrade Medicinske škole Pula
65. Zaključak o utvrđivanju prijedloga Odluke o koncesiji za posebnu upotrebu pomorskog dobra u svrhu rekonstrukcije i gradnje građevina infrastrukturne namjene, vodogospodarskog sustava odvodnje otpadnih voda, 2.a. skupine – rekonstrukcija Šijanskog kolektora
66. Zaključak o utvrđivanju prijedloga Odluke o dodjeli financijskih sredstava trgovačkom društvu Vodovod Pula d.o.o. Pula
67. Zaključak o utvrđivanju prijedloga Odluke o izmjeni Odluke o radnom vremenu u ugostiteljskoj djelatnosti
68. Zaključak o utvrđivanju prijedloga Odluke o isključenju nekretnine iz statusa javnog dobra u općoj upotrebi – k.č. 5031/14 k.o. Pula
69. Zaključak o utvrđivanju prijedloga Odluke o donošenju Akcijskog plana energetske učinkovitosti Grada Pule 2020. – 2022.

prosinac

1. Odluka o odobravanju produženja radnog vremena 31. prosinca 2019. godine ugostiteljskim objektima na području Grada Pula-Pola

2. Odluka o raspisivanju natječaja za prodaju neizgrađenog građevinskog zemljišta
3. Odluka o raspisivanju Javnog poziva i načinu raspodjele raspoloživih sredstava iz Proračuna Grada Pule za 2020. godinu namijenjenih financiranju programa, projekata, manifestacija i aktivnosti od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području Grada Pula-Pola u 2020. godini
4. Odluka o raspisivanju Javnog poziva i načinu raspodjele raspoloživih sredstava iz Proračuna Grada Pule za 2020. godinu namijenjenih financiranju programa i projekata s područja socijalne skrbi, zdravstva i veterinarstva od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području Grada Pula-Pola
5. Odluka o imenovanju Povjerenstva za ocjenjivanje prijave podnesenih po raspisanom Javnom pozivu za dodjelu financijskih sredstava udrugama i ostalim neprofitnim organizacijama u 2020. godini
6. Odluka o nastavku projekta uređenja Verudela Art Park
7. Odluka o dodjeli pojedinačnih državnih potpora u 2020. godini za Zaštitnu radionicu Tekop Novu - Ustanovu za zapošljavanje osoba s invaliditetom
8. Odluka o dodjeli sredstava dječjim vrtićima drugih osnivača
9. Odluka o raspisivanju natječaja za davanje u zakup poslovnih prostora Grada Pule
10. Odluka o izmjenama i dopunama Odluke o raspisivanju natječaja za davanje u zakup poslovnih prostora Grada Pule
11. Odluka o prihvatu ponuda i zaključivanju Ugovora o zakupu poslovnog prostora
12. Odluka o dodjeli potpora poljoprivredi i ruralnom razvoju
13. Odluka o osnivanju Radnog tima za utvrđivanje stupnja dovršenosti investicija u pripremi
14. Odluka o prijenosu prava vlasništva na nekretninama u obuhvatu dogradnje drugog kolnika državne ceste D66 i D75 i rekonstrukcije postojeće državne ceste – dionica Veli Vrh-Pula, Etapa II – km 1+090,98 – km 1+890,09 – Faza I u korist trgovačkog društva Hrvatske ceste d.o.o.
15. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodnih cijevi u svrhu rekonstrukcije vodoopskrbne mreže na trasi kanala Pragrande na području Pule
16. Odluka o osnivanju prava služnosti izgradnje i održavanja vodovodne mreže u prometnici unutar naselja Monvidal-Kaštanjer-Gregovica
17. Odluka o osnivanju prava služnosti izgradnje i održavanja uličnih plinovoda – odvojak Kaštanjer u Puli
18. Odluka o osnivanju prava služnosti izgradnje i održavanja građevine energetskog sustava SN priključak za TS 10(20)/0,4 kV Pula City Mall 2, TS 10(20)/0,4 kV Pula City Mall 2 i pripadajuća NN mreža
19. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodnih cijevi vodovodne mreže na području naselja Veli Vrh, Šijana, Valmade i Monte Serpo
20. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodnih cijevi vodovodne mreže na području naselja Busoler, Valdebek, Šikići i Škatari
21. Odluka o osnivanju prava služnosti izgradnje, postavljanja i održavanja vodovodne mreže unutar naselja Monvidal – Kaštanjer – Gregovica
22. Odluka o osnivanju prava služnosti postavljanja i održavanja vodovodnih cijevi u svrhu rekonstrukcije vodovodne mreže niske zone gradske jezgre
23. Odluka o dodjeli novčanih sredstava trgovačkom društvu Plinara d.o.o. Pula
24. Odluka o prijenosu sredstava na račun pričuve Dječjeg kreativnog centra
25. Odluka o isknjiženju nefinancijske imovine – vrijednosti investicije rekonstrukcije platoa tržnice na Verudi iz poslovnih knjiga Grada Pule
26. Odluka o davanju u zakup poslovnog prostora u Puli, Smareglina br. 2
27. Odluka o davanju u zakup poslovnog prostora u Puli, Riva br. 2

28. Odluka o zaključenju Ugovora o zakupu poslovnog prostora u Puli, Flanatička br. 13 s neposrednim posjednikom
29. Odluka o stupanju u prava i obveze dosadašnjeg zakupnika – t.d. Tanja trgovina j.d.o.o.
30. Odluka o stupanju u prava i obveze dosadašnjeg zakupnika – t.d. Tanja trgovina j.d.o.o.
31. Odluka o dodjeli stipendija u akademskoj godini 2019./2020.
32. Zaključak o imenovanju Pregovaračkog odbora, davanju punomoći članovima Pregovaračkog odbora za pregovaranje i davanje punomoći predsjedniku Pregovaračkog odbora za sklapanje Dodatka I. Kolektivnog ugovora za zaposlene u Dnevnom centru za rehabilitaciju Veruda - Pula
33. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu (Br. 10.)
34. Zaključak o izmjenama i dopunama Zaključka o donošenju Plana nabave Grada Pula-Pola za 2019. godinu (Br. 11.)
35. Zaključak o prihvaćanju Plana nabave Grada Pula-Pola za 2020. godinu
36. Zaključak o davanju suglasnosti na zaključivanje ugovora o financiranju izgradnje komunalne infrastrukture – odvojak sa Šikićanske ceste
37. Zaključak o organiziranju manifestacija (Vinski grad u Puli, Pulski karneval, Seasplash Platforma#13)
38. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije (Prosinac u Puli)
39. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije (Showcase Seasplash platforma #13)
40. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije (NYE party – Seasplash platforma #13“)
41. Zaključak o određivanju maksimalne razine buke u vrijeme održavanja javne manifestacije (Circolo 17)
42. Rješenje o razrješenju i imenovanju zapovjednika Javne vatrogasne postrojbe Pula
43. Rješenje o imenovanju stalnog sastava izbornog povjerenstva za provedbu izbora za članove vijeća mjesnih odbora na području Grada Pula-Pola
44. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran-pripremnica obroka „Mozart“ (prosinac 2019.)
45. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran-pripremnica obroka „Mozart“ (siječanj 2020.)
46. Rješenje o odobravanju produženog radnog vremena ugostiteljskog objekta – restoran „Ribarska Koliba Fischerhutte“
47. Zaključak o utvrđivanju prijedloga Odluke o dopuni Odluke o utvrđivanju zakupnine, zona i djelatnosti u poslovnom prostoru Grada Pule-Pola
48. Zaključak o utvrđivanju prijedloga Odluke o dopuni Odluke o izmjenama Odluke o komunalnom redu
49. Zaključak o utvrđivanju prijedloga odluke o izmjeni i dopuni Odluke o nerazvrstanim cestama
50. Zaključak o utvrđivanju prijedloga Odluke o donošenju Plana davanja koncesija za 2020. godinu
51. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Operativnog plana aktivnosti za socijalnu podršku i zdravlje Grada Pula-Pola za razdoblje 2020.-2021.
52. Izvješće o izmjeni Izvješća o korištenju sredstava Proračunske zalihe Proračuna Grada Pule za mjesec rujan 2019. godine

Gradonačelnik je, dakle, donio ukupno 336 opća i pojedinačna akata iz svog djelokruga.

Osim navedenih, Gradonačelnik je donio 85 internih akata, najvećim dijelom s područja javne nabave i radnih odnosa.

Najznačajniji akti iz djelokruga gradonačelnika objavljeni su u „Službenim novinama“ Grada Pule, na hrvatskom i talijanskom jeziku.

1.1. PREGLED NAJZNAČAJNIJIH DONESENIH AKATA

1.1.1. Zaključak o utvrđivanju Konačnog prijedloga VI. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule

1.1.2. Zaključak o utvrđivanju Konačnog prijedloga III. Izmjena i dopuna Urbanističkog plana uređenja „Max Stoja“

Prostorni planovi predstavljaju osnovne strateške dokumente na kojima s temelji razvoj cjelokupnog Grada. Zakonom o prostornom uređenju (Narodne novine br. 153/13, 56/14, 65/17, 114/18, 39/19, 98/19) propisan je postupak donošenja prostornih planova. U drugom polugodištu 2019. godine, doneseni su navedeni akti, a detaljniji prikaz predloženih prostornih planova sadržani su u izvješću o radu Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu.

1.1.3. Odluka o uvjetima, kriterijima i postupku za provođenje mjera poticanja energetske učinkovitosti te provođenje javnog poziva

1.1.4. Odluka o izmjenama i dopunama Odluke o uvjetima, kriterijima i postupku za provođenje mjera poticanja energetske učinkovitosti te provođenja Javnog poziva

U Planu energetske učinkovitosti za 2019. godinu propisane su mjere energetske učinkovitosti za 2019. godinu, što predstavlja i osnovu za predmetne odluke. Odlukama se utvrđuju uvjeti, kriteriji i postupak provođenja mjera poticanja energetske učinkovitosti kojima će Grad sufinancirati kupnju novih električnih bicikli i učinkovitih kućanskih aparata A+++ razreda. Postupak provođenja mjera obuhvaća provođenje Javnog poziva, utvrđivanje prijave koje ispunjavaju uvjete Javnog poziva, donošenje odluka o odabiru korisnika koji su ostvarili pravo na sufinanciranje mjera poticanja energetske učinkovitosti te isplatu sredstava.

1.1.5. Odluka o održavanju manifestacije Europskog tjedna mobilnosti

Grad i ove godine, po četrnaesti put uzastopno, zajedno s brojnim gradovima, učestvuje u obilježavanju Europskog tjedna mobilnosti. Europski tjedan mobilnosti posvećen je održivoj urbanoj mobilnosti koja se, uz financijsku i političku potporu Europske komisije od 2002. godine, održava u razdoblju od 16. do 22. rujna. Slogan ovogodišnjeg Europskog tjedna mobilnosti je bio “Krećite se s nama!” (Walkwith us!) i motivira na razmišljanje o načinu prijevoza koji je za građane najprikladniji. Prihvaćanjem koncepta multimodalnosti i uključivanjem održivih oblika prijevoza u svoju svakodnevicu, možemo pozitivno utjecati na okoliš i poboljšati kvalitetu života građana. Manifestacija je bila sastavljena od tri glavne komponente: tjedna aktivnosti, trajnih mjera za uvođenje održive mobilnosti, te “Dana bez automobila” koji se održao 22. rujna. Osim glavnih komponenti manifestacije, Grad tijekom EU tjedna mobilnosti organizira i mnoštvo drugih aktivnosti i događanja koje znatno doprinose zdravom i kvalitetnom životu građana, povezanih s kretanjem i zdravljem. Obilježavanje manifestacije odvija se u suradnji s velikim brojem partnera i suradnika, kroz niz aktivnosti, tijekom cijelog tjedna.

1.1.6. Odluka o odgodi plaćanja i obročnoj otplati duga bivšim radnicima Uljanik Grupe

1.1.7. Odluka o osiguravanju sredstava za pružanje pomoći bivšim radnicima Uljanik Grupe

Radnicima s prebivalištem u Gradu Puli omogućena je odgoda plaćanja i obročna otplata duga po osnovi javnih davanja u ustanovama i trgovačkim društvima čiji je osnivač,

odnosno vlasnik Grad Pula kao i duga po osnovi isporuke pojedinih komunalnih usluga. Kao društveno odgovorna i socijalno osjetljiva uprava, Grad je u mogućnosti olakšati trenutnu ekonomsku i socijalnu nestabilnost radnika pogođenih stečajem te u okviru svoje nadležnosti i djelokruga rada same uprave, a i kao osnivač, odn vlasnik ustanova i trgovačkih društava, odgoditi/zamrznuti plaćanje obveza za javne usluge opskrbe prirodnim plinom, vodne usluge s pripadajućim naknadama, usluge prikupljanja miješanog komunalnog otpada, komunalne naknade, usluga dječjih vrtića čiji je Grad osnivač, usluge školske marende i usluge produženog boravka u osnovnim školama čiji je osnivač. Odgode se odnose isključivo za stambene prostore u kojem korisnik usluga ima prijavljeno prebivalište. Odlukom je odgođeno plaćanje do 30. studenog 2019. godine za dugovanja koja se odnose na 2019. godinu i u tom se razdoblju neće poduzimati mjere prisilne naplate. Također, drugom navedenom odlukom Grad je osigurao sredstva i podmirio nastala dugovanja svim bivšim radnicima Uljanik Grupe s prebivalištem u Gradu Puli, koji po osnovi troškova prehrane, prijevoza i smještaja imaju otvorena dugovanja prema ULJANIK Standardu d.o.o. Pula. Naime, za navedene se usluge račun namirivao jednom mjesečno izravno s plaća radnika Uljanik Grupe. Buduće su se plaće prestale isplaćivati uslijed provođenja stečajnih postupaka, nastao je dug pri tvrtci ULJANIK Standard d.o.o.

Osim navedenog, imajući u vidu značaj i utjecaj Uljanik Grupe kao simbola Pule koja je u svojih 163 godine postojanja osiguralo egzistenciju velikom broju građana Pule, a obzirom na odluke Trgovačkog suda u Pazinu da se nad trgovačkim društvom u sastavu Uljanik Grupe, otvori stečaj, Grad je osnovao Tim za potporu i savjetovanje radnicima Uljanik Grupe o mogućnostima njihovog daljnjeg zapošljavanja, organizirao je Sajam poslova, osigurao je bespovratna financijska sredstva za poduzetnike kako bi im olakšali poslovanje, a među najvažnijim mjerama poticanja poduzetnika ističu se sredstva za sva novoosnovana poduzeća, zapošljavanje novih radnika i za samozapošljavanje. Radnicima Uljanika na raspolaganju je i niz drugih konkretnih mjera pomoći poput jednokratnih novčanih pomoći, pomoći za podmirenje troškova stanovanja, subvencije nabavke školskih udžbenika.

1.1.8. Odluka o dodjeli pomoći u obliku dara u naravi umirovljenicima s prebivalištem na području Grada Pula-Pola koji ostvaruju pravo na pomoć umirovljenicima

Umirovljenicima koji zbog lošeg materijalnog statusa temeljem Odluke o socijalnoj skrbi tromjesečno ostvaruju pravo na novčanu pomoć, Grad Pula je dodjelio jednokratnu novčanu pomoć u obliku dara u naravi. Pomoć se isplatila u obliku dara u naravi (novčanog bona) u iznosu od 300,00.

1.1.9. Odluka o reguliranju statusa korištenja stanova bez valjane pravne osnove kojima raspolaže Grad Pula

Stanovi u vlasništvu Grada Pule koji se koriste temeljem valjane pravne osnove, koriste se temeljem ugovora o najmu stana koji su s njihovim korisnicima zaključeni sukladno odredbama Zakona o najmu stanova i Odluke Grada Pule o davanju stanova u najam. Navedeno nije moguće ostvariti u potpunosti obzirom na pojavu useljenja u stanove bez valjane pravne osnove, kao i na činjenicu nastavka korištenja stanova nakon prestanka osnova za korištenje istih. Grad kontinuirano putem Liste prvenstva za dodjelu stanova u najam rješava stambeno pitanje dijela građana koji nisu u mogućnosti samostalno osigurati stan za sebe i svoje obitelji. U slučaju sklapanja ugovora o najmu stana s osobama koje bespravno koriste stanove očekujemo smanjenje broj građana kojima će se stambeno pitanje rješavati osnovom uvrštenosti na Listu prvenstva. Cilj donošenja ove Odluke je legalizacija statusa korisnika stanova koji ih koriste bez pravnog osnova. Na ovaj način bi Grad s njima imao zaključene ugovore o najmu, te eventualno za slučaj neplaćanja potraživanja s osnova korištenja stanova osigurao naplativost istih. Jedan od osnovnih uvjeta je da je korisnik stana

u posjedu istog te da nema nepodmirenih dugovanja s osnova korištenja stana. Procjena svih bitnih činjenica će se vršiti posebno za svaki pojedinačni slučaj.

1.1.10. Odluka o utvrđivanju grobnih mjesta koja će se dati na korištenje za umrle hrvatske ratne invalide iz Domovinskog rata i umrle hrvatske branitelje iz Domovinskog rata, te za pokop hrvatskih branitelja iz Domovinskog rata

1.1.11. Zaključak o ostvarivanju prava na korištenje grobnog mjesta za umrle HRVI iz Domovinskog rata i za umrle hrvatske branitelje iz Domovinskog rata

Stupanjem na snagu Zakona o hrvatskim braniteljima iz Domovinskog rata i članovima njihovih obitelji i Pravilnika o ostvarivanju prava na troškove ukopa uz odavanje vojnih počasti te grobno mjesto i njegovo održavanje, jedinice lokalne samouprave i drugi vlasnici groblja dužni su dati na korištenje grobna mjesta uz naplatu polovice predviđenog iznosa za umrle HRVI iz Domovinskog rata i za umrle hrvatske branitelje iz Domovinskog rata ako oni ili članovi njihove uže ili šire obitelji nemaju na korištenju grobno mjesto i ako ga nisu ustupili na korištenje trećoj osobi. U slučaju da se članovi obitelji umrlog HRVI i umrlog hrvatskog branitelja odluče na kupnju prava korištenja obiteljske grobnice ili ukopne niše s više ukopnih mjesta, pravo se primjenjuje razmjerno jednostrukom grobnom mjestu ili jednom ležaju u grobnici ili jednom ležaju u ukopnoj niši ili ukopnom pretincu. Grad Pula je osigurao predmetnim odlukama grobna mjesta na novoizgrađenom dijelu Gradskog groblja u Puli (25 zemljane parcele, od broja L4 P 1 do broja L4 P 25; 15 grobnica, od broja L4 G6 27 do broja L4 G6 41; 12 niša na 4 etaže, od broja L4N I-1-12; 24 standardnih niša, od broja L4N II 1-12 i od broja L4 N III 1-12). Sukladno važećim zakonskim i podzakonskim propisima, Grad će osigurati 50% troškova korištenja grobnog mjesta s betoniranim okvirom za umrle HRVI i umrle hrvatske branitelje iz Domovinskog rata koji su u trenutku smrti imali prijavljeno prebivalište na području Grada ili posljednje prijavljeno prebivalište na području Grada ako nisu imali prijavljeno prebivalište u trenutku smrti, ako oni ili članovi njihove uže ili šire obitelji nemaju na korištenje grobno mjesto i ako ga nisu ustupili na korištenje trećoj osobi.

1.1.12. Zaključak o postupku dodjele prostora Grada Pula – Pola na korištenje

Zaključak uređuje postupak za dodjelu prostora u vlasništvu Grada Pule, odnosno prostora na kojima Grad Pula ima pravo raspolaganja, na korištenje vjerskim zajednicama, zakladama, fundacijama, umjetničkim organizacijama, osobama i/ili asocijacijama za potrebe obavljanja političkih djelatnosti, vijećima i predstavnicima nacionalnih manjina, a djelatnost koju obavljaju predstavlja javnu potrebu i od interesa je za Grad Pulu. Između ostalog, Zaključkom je, ovisno o djelatnosti koja se obavlja obavlja u poslovnom prostoru, utvrđena naknada za korištenje prostora. Mjesečni iznos naknade za korištenje prostora određuje se za vjerske zajednice, zaklade, fundacije, umjetničke organizacije 1,00 kn/m²; za osobe i/ili asocijacije koje za potrebe obavljanja političkih djelatnosti 15,00 kn/m², a za vijeća nacionalnih manjina i predstavnika nacionalnih manjina poslovi prostori se dodjeljuju na korištenje bez naknade. Korisnik je, uz naknadu za korištenje, u obvezi plaćati komunalnu i druge naknade određene zakonom te poreze određene posebnim propisima, kao i režijske troškove, i to o njihovom dospijeću, te snositi troškove tekućeg održavanja poslovnog prostora dodijeljenog na korištenje. Prostor se može dati na korištenje na vrijeme od najmanje 5 godina, uz mogućnost produljenja na zahtjev korisnika uz ispunjenje određenih uvjeta, ako je prostor koristio sukladno ugovoru i uredno izvršavao ugovorne obveze te dalje ima potrebu za tim prostorom. Obzirom da je riječ o institutu koji je srodan s institutom raspolaganja poslovnim prostorima, Zaključkom je predviđeno da se na sva pitanja koja nisu uređena istim, primjenjuju važeće odluke Grada Pule kojim je regulirano pitanje zakupa odnosno uporabe poslovnih prostora.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- 1.1.13. Odluka o raspisivanju Javnog poziva i načinu raspodjele raspoloživih sredstava iz Proračuna Grada Pule za 2020. godinu namijenjenih financiranju programa, projekata, manifestacija i aktivnosti od interesa za opće koje provode udruge i ostale neprofitne organizacije na području Grada Pula-Pola u 2020. godini**
- 1.1.14. Odluka o raspisivanju Javnog poziva i načinu raspodjele raspoloživih sredstava iz Proračuna Grada Pule za 2020. godinu namijenjenih financiranju programa i projekata s područja socijalne skrbi, zdravstva i veterinarstva od interesa za opće koje provode udruge i ostale neprofitne organizacije na području Grada Pula-Pola u 2020. godini**

Pravilnikom o financiranju programa i projekata od interesa za opće dobro koje provode udruge na području Grada Pule-Pola određeno je da se financiranje programa i projekata iz djelokruga Grada kao jedinice lokalne samouprave provodi putem javnog poziva, čime se osigurava transparentnost dodjele financijskih sredstava i omogućava dobivanje većeg broja kvalificiranih prijavi i odabir najkvalitetnijih programa i projekata. Predmetnim odlukama se raspisuju javni pozivi i utvrđuje način raspodjele sredstava namijenjenih financiranju programa, projekata, manifestacija i aktivnosti od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području Grada Pule-Pola u 2020. godini.

1.1.15. Odluka o dodjeli stipendija u akademskoj godini 2019./2020.

Sustav stipendiranja studenata uređen je Pravilnikom za dodjelu stipendija Grada Pule. Sastavni dio Pravilnika su Kriteriji za dodjelu stipendija Grada Pule. Natječaj za dodjelu stipendija za akademsku godinu 2019./2020. bio je objavljen na službenim stranicama Grada Pule dana 08. studenog 2019. godine, a obavijest o natječaju je dostavljena u Glas Istre istog datuma. Na natječaj je pristiglo 200 zamolbi. Upravni odjel za društvene djelatnosti proveo je propisani postupak te je temeljem dostavljene dokumentacije i Kriterija za dodjelu stipendija, utvrdio prijedlog liste za dodjelu stipendija. Na temelju članka 8. Pravilnika o dodjeli stipendija Grada Pule, predmetnom odlukom dodjeljeno je 122 stipendije u iznosu od 1.000,00 kn studentima koji su zadovoljili propisane uvjete. Međusobna prava i obveze između korisnika stipendije i Grada uređeni su posebnim ugovorom.

1.2. AKTI O IMENOVANJIMA RADNIH TIJELA GRADONAČELNIKA

Gradonačelnik kao izvršno tijelo Grada, u prvom polugodištu 2019. godine, donio je slijedeće akte o imenovanjima, odnosno osnivanju Povjerenstava:

1.2.1. Odluka o osnivanju radne skupine za izradu planskih dokumenata civilne zaštite Grada Pula-Pola

Zakonom o sustavu civilne zaštite propisano je da su jedinice lokalne samouprave dužne organizirati poslove iz svog samoupravnog djelokruga koji se odnose na planiranje, razvoj, učinkovito funkcioniranje i financiranje sustava civilne zaštite te da predstavničko tijelo, na prijedlog izvršnog tijela jedinice lokalne samouprave, u postupku donošenja proračuna razmatra i usvaja godišnju analizu stanja i godišnji plan razvoja sustava civilne zaštite s financijskim učincima za trogodišnje razdoblje. Pravilnikom o nositeljima, sadržaju i postupcima izrade planskih dokumenata u civilnoj zaštiti te načinu informiranja javnosti u postupku njihovog donošenja propisano je da su godišnja analiza stanja i godišnji plana razvoja sustava civilne zaštite jedinica lokalne i područne (regionalne) samouprave s financijskim učincima za trogodišnje razdoblje, planski dokumenti za koje se navedenim Pravilnikom propisuju nositelji, sadržaj i postupci u njihovoj izradi kao i da ako jedinice lokalne samouprave samostalno izrađuju planske dokumente, izrađivači su dužni u planske dokumente o civilnoj zaštiti priložiti presliku akta o osnivanju radne skupine za izradu dokumenta. Obzirom da Grad Pula samostalno izrađuje naprijed navedene planske

dokumente, u radnu skupinu za izradu planskih dokumenata imenovani su Denis Stipanov, za predsjednika, Klaudio Karlović i Boris Rogić, za članove.

1.2.2. Odluka o osnivanju Povjerenstva za koordinaciju razvojnih projekata Grada Pula-Pola

Ovom Odlukom Gradonačelnik je osnivaio Povjerenstvo čija zadaća je koordinacija i praćenje rada upravnih tijela Grada Pule, trgovačkih društava i ustanova, čiji je vlasnik odnosno osnivač Grad Pula, tijekom provedbe projekata od značaja za razvoj Grada. U Povjerenstvo su imenovani predstavnici upravnih tijela Grada i trgovačkih društava koji sudjeluju u provedbi razvojnih projekata, i to za predsjednika Aleksandar Matić, pročelnik Ureda Grada, za zamjenika predsjednika Vesna Sajić, p.o. pročelnica Upravnog odjela za financije i opću upravu te za članove Ingrid Bulian, pročelnica Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu, Martina Šajina Mihovilović, pomoćnica pročelnika Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu, Igor Stari, direktor t.d. Pula Herculanea d.o.o. Pula, Dean Kocijančić, direktor t.d. Plinara d.o.o. Pula i Dean Starčić, direktor t.d. Vodovod Pula d.o.o. Pula.

1.2.3. Odluka o imenovanju Projektnog tima u provedbi Projekta sancije odlagališta Kaštijun u Puli

Ministarstvo zaštite okoliša i energetike raspisalo je Pozivu na dostavu projektnih prijedloga za sanaciju zatvorenih odlagališta neopasnog otpada. Poziv je objavljen u otvorenom postupku dana 04. listopada 2019. godine. Cilj Poziva je pružanje potpore jedinicama lokalne samouprave dodjelom bespovratnih sredstava koja će se koristiti za sanacije zatvorenih odlagališta neopasnog otpada u Republici Hrvatskoj. U Projektni tim za provođenje Projekta imenovane su osobe s odgovarajućim iskustvom u provedbi projekata i to Sonja Šušulić, kao voditelj projekta s više od 15 godina iskustva u vođenju projekata, te članovi Martina Šajina Mihovilović, s više od 15 godina iskustva u vođenju projekata, Igor Bukarica, s više od 5 godina iskustva u vođenju projekata i Tonči Lučić, vlasnik Obrta za poslovne usluge META CONSULTING, 21000 Split, R.Boškovića 20/II, OIB: 85067009790, član, konzultant za područje EU fondova, s više od 15 godine iskustva u pripremi, provedbi, nadzoru i evaluaciji projekata financiranih iz EU fondova.

1.2.4. Odluka o osnivanju Radnog tima za utvrđivanje stupnja dovršenosti investicija u pripremi

Grad Pula obveznik je primjene računovodstva proračuna, te je u obvezi voditi poslovne knjige prema propisima za proračun i proračunske korisnike. Sukladno važećim propisima, Grad sastavlja popis imovine i obveza na kraju svake poslovne godine sa stanjem na dan 31. prosinca. U izvještaju o obavljenom popisu Grada dana je informacija o ukupnoj vrijednosti nefinancijske imovine u pripremi. Međutim, iz Izvještaja nije razvidno da li iskazana vrijednost imovine u pripremi odgovara stvarnom stupnju dovršenosti. Slijedom navedenog, ovom Odlukom se osniva radni tim sa zadatkom da utvrde stanje na dan 31. prosinca o stupanju dovršenosti investicija u pripremi u Gradu Puli. Voditeljica Tima je zamjenica gradonačelnika Grada Pule Elena Puh Belci, a članice su Katja Škopac Koroman i Miroslava Vitasović iz Upravnog odjela za financije i opću upravu, Sonja Šušulić, Snježana Radolović i Vedrana Glavaš Ramić iz Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

1.2.5. Odluka o imenovanju Povjerenstva za ocjenjivanje prijava podnesenih po raspisanom Javnom pozivu za dodjelu financijskih sredstava udrugama i ostalim neprofitnim organizacijama u 2020. godini

Sukladno važećim propisim, ovom odlukom imenovano je Povjerenstvo za ocjenjivanje prijava podnesenih po raspisanom Javnom pozivu za dodjelu financijskih sredstava udrugama i ostalim neprofitnim organizacijama za područja nadležnosti Upravnog odjela za društvene djelatnosti sastavu Danijela Lazarić Zec, predsjednica, Ines Puhar, zamjenica predsjednice, te članice Jasna Vekić, Alma Tomljanović, Lorena Lazarić Stefanović i Gordana Hosni Hrvatinić.

1.2.6. Odluka o imenovanju članova Koordinacije Društvenog centra „Rojc“

Odlukom o uporabi poslovnih prostora u objektu Društvenog centra „Rojc“ određeno je da radom Centra koordinira Koordinacija Društvenog centra „Rojc“ Pula koja ima šest članova. Članove koordinacije imenuje Gradonačelnik Grada Pula i to 3 člana samostalno, a 3 člana na prijedlog Saveza udruga Rojc. Mandat članova Koordinacije traje dvije godine od dana donošenja Odluke o imenovanju. U propisanoj proceduri, ovom Odlukom imenovani su članovima Koordinacije Društvenog centra „Rojc“ Jasmina Nina Kamber, Upravni odjel za kulturu, Cinzia Poček Kranjec, Castrum 97 d.o.o. Pula i Mirna Radolović, Upravni odjel za prostorno uređenje, komunalni sustav i imovinu, kao predstavnici Grada Pule te Marko Grbac Knapić, Dušica Radojčić i Dalibor Dužaić kao predstavnici Saveza udruga „Rojc“.

1.2.7. Zaključak o osnivanju i imenovanju Povjerenstva za provedbu javnih natječaja za davanje u zakup poslovnih prostora Grada Pula-Pola

Zakonom o zakupu i kupoprodaji poslovnoga prostora određeno je da se poslovni prostori u vlasništvu Republike Hrvatske i jedinice lokalne i područne (regionalne) samouprave te pravnih osoba u njihovu vlasništvu ili pretežitom vlasništvu daju u zakup putem javnog natječaja. Odlukom o zakupu i kupoprodaji poslovnih prostora Grada Pule-Pola određeno je da natječaj provodi Povjerenstvo za provedbu natječaja, koje čine predsjednik i dva člana te njihovi zamjenici, koji se imenuju na vrijeme od dvije godine. Povjerenstvo provodi javni natječaj, zaprima i razmatra prijave te utvrđuje koje su prijave pravodobne i potpune te koji ponuditelji ispunjavaju uvjete iz natječaja, utvrđuje najpovoljnije ponude i vodi zapisnik o svom radu, odnosno o provedenom nadmetanju, te dostavljaju Gradonačelniku prijedlogom ponude za koju smatra da je potrebno prihvatiti. Ovim Zaključkom, u Povjerenstvo se imenuju Mirna Radolović, predsjednica, Milan Korica, zamjenik predsjednice, članice Orijeta Babić i Julijana Benazić i zamjenice članica Đurđica Jelovac i Ivana Vujinović Legović.

1.2.8. Zaključak o imenovanju Komisije za provedbu natječaja za prodaju nekretnina, osnivanje prava građenja, davanje u zakup građevinskog zemljišta i javnih površina

Sukladno Zakonu o vlasništvu i drugim stvarnim pravima, nekretnine u vlasništvu jedinice lokalne samouprave, ako nije drukčije propisano, dopušteno je otuđiti ili njom na drugi način raspolagati samo na osnovi prethodno provedenog javnog natječaja i uz naknadu utvrđenu prema tržišnoj vrijednosti. Gradskom Odlukom o uvjetima i postupku natječaja za prodaju nekretnina, osnivanje prava građenja i davanja u zakup građevinskog zemljišta određeno je da natječaj provodi Komisija za provedbu natječaja, koju čine predsjednik i dva člana te njihovi zamjenici, koji se imenuju na vrijeme od dvije godine. U Komisiju su imenovani Mirna Radolović, predsjednica, Orijeta Babić, zamjenica predsjednice, članovi Milan Korica i Barbara Batelić-Lukšić, te Patricija Kožljan Cigić i Sonja Gadžić, kao zamjenice članova.

1.2.9. Zaključak o imenovanju članova Pregovaračkog odbora i davanju punomoći za pregovaranje o Kolektivnom ugovoru za zaposlene u upravnim tijelima Grada Pula-Pola

Sindikatski državni i lokalni službenika i namještenika Republike Hrvatske dostavio je inicijativu za pokretanje postupka pregovora o osnovici za obračun plaće i materijalnih prava službenika i namještenika u upravnim tijelima Grada Pule, u kojoj su naveli razloge za pregovaranje o osnovici za obračun plaće i materijalnim pravima, kao i članove svog Pregovaračkog odbora. Ovim Zaključkom se predlaže imenovanje Pregovaračkog odbora ispred Grada, kao poslodavca, koji se opunomoćuje da u ime poslodavca kolektivno pregovara sa Pregovaračkim odborom Sindikata državnih i lokalnih službenika i namještenika Republike Hrvatske o Kolektivnom ugovoru za zaposlene u upravnim tijelima Grada Pula-Pola. U Pregovarački odbor imenovane su Elena Puh Belci, kao voditeljica Pregovaračkog odbora te Vesna Sajić i Slavica Jelovac, kao članice Pregovaračkog odbora.

1.2.10. Zaključak o imenovanju Pregovaračkog odbora, davanju punomoći članovima Pregovaračkog odbora za pregovaranje i davanje punomoći predsjedniku Pregovaračkog odbora za sklapanje Dodatka I. Kolektivnog ugovora za zaposlene u Dnevnom centru za rehabilitaciju Veruda - Pula

1.2.11. Rješenje o imenovanju člana komisije u Zajedničku komisiju za tumačenje odredaba i praćenje primjene Kolektivnog ugovora u Dječjeg centra za rehabilitaciju Veruda – Pula

Zakona o reprezentativnosti udruga poslodavaca i sindikata propisano je da u slučaju pregovaranja o sklapanju kolektivnog ugovora kojim se ugovaraju prava zaposlenih za koja se sredstva za plaće i druga materijalna prava radnika osiguravaju u proračunu jedinica lokalne i područne (regionalne) samouprave prema posebnom propisu, reprezentativni sindikati mogu pregovarati o sklapanju kolektivnog ugovora samo s pregovaračkim odborom koji imenuje ili za to ovlasti tijelo koje je za to ovlašteno u skladu s posebnim propisom. Budući je Grad Pula jedan od osnivača Dnevnog centra za rehabilitaciju Veruda - Pula ovim Zaključkom imenovan je Pregovarački odbor i istom se daju ovlasti za pregovaranje sa Pregovaračkim odborom sindikata o izmjenama i dopunama Kolektivnog ugovora za zaposlene u Dnevnom centru za rehabilitaciju Veruda - Pula. Članovima Pregovaračkog odbora za pregovaranje o sklapanju Dodatka I. Kolektivnog ugovora za zaposlene u Dnevnom centru za rehabilitaciju Veruda – Pula, imenovani su Elvira Krizmanić Marjanović (Grad Pula), Dragan Poropat (Grad Rovinj), Diriana Delcaro Hrelja (Grad Vodnjan) i Marko Cukon (Općina Medulin).

Temeljem članka Kolektivnog ugovora za zaposlene u DCZR Veruda-Pula, predmetnim Rješenjem Elvira Krizmanić Marjanović imenovana je članicom Zajedničke komisije za tumačenje odredaba i praćenje primjene Kolektivnog ugovora za zaposlene u DCZR Veruda - Pula. Imenovana članica će zajedno sa članovima koje imenuje Sindikat Istre, Kvarnera i Dalmacije te sa članom kojeg imenuje DCZR Veruda – Pula, davati tumačenje odredaba i praćenje primjene Kolektivnog ugovora za zaposlene u DCZR Veruda-Pula.

1.2.12. Rješenje o razrješenju i imenovanju zapovjednika Javne vatrogasne postrojbe Pula

Upravno vijeće Javne vatrogasne postrojbe Pula donijelo je 2. prosinca 2019. godine Zaključak o utvrđivanju prijedloga za razrješenje i imenovanje zapovjednika Javne vatrogasne postrojbe Pula. Zaključkom je predloženo da se sa mjesta zapovjednika Javne vatrogasne postrojbe Pula razriješi Klaudio Karlović iz razloga što je imenovani podnio zahtjev za sporazumni raskid ugovora o radu te da se za zapovjednika Javne vatrogasne postrojbe Pula imenuje Ivica Rojnić. Budući je Zakonom o vatrogastvu te Statutom Javne vatrogasne postrojbe Pula određeno je da zapovjednika Javne vatrogasne postrojbe imenuje i razrješava gradonačelnik/načelnik osnivača, ovim Rješenjem razrješuje se Klaudio Karlović sa mjesta zapovjednika, a Ivica Rojnić imenuje zapovjednikom Javne vatrogasne postrojbe Pula.

1.2.13. Rješenje o imenovanju stalnog sastava izbornog povjerenstva za provedbu izbora za članove vijeća mjesnih odbora na području Grada Pula-Pola

Osnovama pravila mjesnih odbora propisana su tijela za provedbu izbora vijeća mjesnih odbora. Tijela za provedbu izbora su izorno povjerenstvo i birački odbori. Izorno povjerenstvo ima stalni i prošireni sastav. Stalni sastav izbornog povjerenstva čine predsjednik, potpredsjednik i četiri člana, a imenuje ih Gradonačelnik. Prošireni sastav izbornog sastava određuje također Gradonačelnik, na prijedlog stalnog sastava izbornog povjerenstva i temeljem dogovora političkih grupacija zastupljenih u Gradskom vijeću. Prošireni sastav povjerenstva čine dva predstavnika predstavničke većine i dva predstavnika predstavničke manjine, sukladno sastavu Gradskog vijeća. Sukladno odredbama članka 31. Osnova pravila mjesnih odbora zadaće izbornog povjerenstva su da: brine za zakonitu pripremu i provođenje izbora za članove vijeća, propisuje i objavljuje obvezatne upute za rad izbornih tijela, propisuje obrasce u postupku pripreme i provedbe izbora, ovjerava očitovanja kandidata o prihvaćanju kandidature za članove vijeća mjesnih odbora, određuje članove stručnog tima za obavljanje administrativnih i tehničkih poslova, te visinu naknade članova stručnog tima prema kriterijima vrednovanja rada, imenuje biračke odbore, određuje biračka mjesta za izbore članova vijeća, nadzire rad biračkih odbora, obavlja sve tehničke pripreme za provođenje izbora, na temelju pravovaljanih prijedloga objavljuje kandidacijske liste i sastavlja zbirnu listu, nadzire pravilnost izborne promidžbe za izbor članova vijeća, prikuplja i zbraja rezultate glasovanja na biračkim mjestima, objavljuje rezultate izbora za članove vijeća te obavlja i druge poslove u svezi provedbe izbora. U stalni sastav izbornog povjerenstva za provedbu izbora za članove vijeća mjesnih odbora na području Grada Pula-Pola imenovani su Gordana Lanča, za predsjednicu, Slavica Jelovac, za potpredsjednicu te Lovorka Hajdić-Golja, Dorian Labinac, Iva Vujičić Orović i Nebojša Nikolić, za članove. Predsjednica, potpredsjednica i članovi stalnog sastava izbornog povjerenstva su magistri pravne struke, te sukladno Osnovama pravila mjesnih odbora nisu članovi niti jedne političke stranke.

1.3. PREGLED NAJZNAČAJNIJIH UTVRĐENIH PRIJEDLOGA AKATA UPUĆENIH GRADSKOM VIJEĆU RADI DONOŠENJA

1.3.1. Zaključak o utvrđivanju prijedloga Polugodišnjeg izvještaja o izvršenju Proračuna Grada Pule za 2019. godinu

Rezimirajući podneseni Polugodišnji izvještaj, vidljivo je da su u Proračunu Grada Pule, u prvom polugodištu 2019. godinu, ostvareni su prihodi i primici u iznosu od 176.854.960,18 kuna, a rashodi i izdaci u iznosu od 144.315.885,89 kuna. U obračunskom razdoblju od 01. siječnja do 30. lipnja 2019. godine iskazan je višak prihoda nad rashodima i izdacima u iznosu od 32.539.074,29 kuna, preneseni višak iz prethodne godine iznosio je 42.991.459,20 kuna umanjen za korekciju PS kod proračunskog korisnika u iznosu od 11.472,61 kunu, odnosno na dan 30. lipnja 2019. godine iskazan je višak prihoda nad rashodima i izdacima u iznosu od 75.519.060,88 kuna. Kreditne obveze uredno su podmirivane. Angažiranje sredstava vršilo se ovisno o dinamici prihodovanja sredstava, te ovisno o rokovima dospijuća pojedinih obveza. Podneseni izvještaj sukladan je odobrenim planskim sredstvima po pozicijama u okviru Proračuna kojeg je usvojilo Gradsko vijeće Grada Pule.

1.3.2. Zaključak o utvrđivanju prijedloga Izmjena i dopuna Proračuna Grada Pule za 2019. godinu sa izmjenama i dopunama pripadajućih programa

Proračun Grada Pule za 2019. godinu usvojen je u ukupnom iznosu od 439.878.048,19 kuna. Prve izmjene i dopune Proračuna Grada Pule usvojene su u ukupnom iznosu od 449.132.340,28 kuna. Drugim Izmjenama i dopunama Proračuna, Proračun se smanjuje za 59.827.926,68 kuna ili 13,32% i iznosi 389.304.413,60 kuna. Razlog izmjena i dopuna

Proračuna Grada Pule za 2019. godinu je potreba uravnoteženja prihoda i rashoda, a vezano za ostvarenje prihoda i procjene ostvarenja do kraja godine, nastanak novih obveza za gradski proračun te zbog potrebe preraspodjele pojedinih proračunskih rashoda. Odgovarajuće su izvršene i izmjene i dopune programa javnih potreba.

1.3.3. Zaključak o utvrđivanju prijedloga Proračuna Grada Pule za 2020. godinu sa pripadajućim programima

Proračun Grada Pule za 2020. godinu iznosi 553.620.134,18 kuna. Ukupni prihodi planirani su u visini od 522.921.726,57 kuna, u čemu prihodi od poreza sudjeluju sa 34,19%, pomoći iz inozemstva i od subjekata unutar općeg proračuna 29,41%, prihodi od imovine 6,44%, prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada 20,11%, prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija 0,74%, kazne, upravne mjere i ostali prihodi 0,40%, prihodi od prodaje neproizvedene dugotrajne imovine 7,84% te prihodi od prodaje proizvedene dugotrajne imovine 0,87%. U Proračunu Grada Pule za 2020. godinu planiran je višak prihoda u ukupnom iznosu od 30.698.407,61 kunu, od čega višak prihoda Grada iznosi 30.106.864,86 kuna. Uz Proračun usvojeni su i pripadajući programi.

1.3.4. Zaključci o utvrđivanju prijedloga zaključaka o usvajanju izvještaja o poslovanju trgovačkih društava čiji je vlasnik ili suvlasnik Grad

Statutom Grada određena je dužnost nadzornih odbora odnosno direktora trgovačkih društava da najmanje jednom godišnje podnesu izvješća o radu pravne osobe za proteklu poslovnu godinu gradonačelniku koji ih razmatra i upućuje Gradskom vijeću. Izvještaji o poslovanju izrađeni su prema pravilima i standardima koji su postavljeni projektom uspostave poslovnog i financijskog modela kontrolinga nad radom ustanova.

1.3.5. Zaključak o utvrđivanju prijedloga Odluke o donošenju V. Izmjena i dopuna Prostornog plana uređenja Grada Pule

1.3.6. Zaključak o utvrđivanju prijedloga Odluke o donošenju VI. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule

1.3.7. Zaključak o utvrđivanju prijedloga Odluke o Izmjeni i dopuni Odluke o izradi IX. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule i I. Izmjena i dopuna Urbanističkog plana uređenja „Ribarska koliba“

1.3.8. Zaključak o utvrđivanju prijedloga Odluke o donošenju III. Izmjena i dopuna Urbanističkog plana uređenja „Max Stoja“

1.3.9. Zaključak o utvrđivanju prijedloga Odluke o stavljanju izvan sange Odluke o donošenju Provedbenog urbanističkog plana „Stari Grad Pula2

Prostorni planovi predstavljaju osnovne strateške dokumente na kojima s temelji razvoj cjelokupnog Grada. Važećim zakonskim i podzakonskim propisima propisan je postupak donošenja prostornih planova. U drugom polugodištu 2019. godine, Gradonačelnik je predložio donošenje prethodno navedenih akata, a detaljniji prikaz predloženih prostornih planova sadržani su u izvješću o radu Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu.

1.3.10. Zaključak o utvrđivanju prijedloga Odluke o komunalnom redu

1.3.11. Zaključak o utvrđivanju prijedloga Odluke o dopuni Odluke o izmjenama Odluke o komunalnom redu

Zakonom o komunalnom gospodarstvu propisano je da, u svrhu uređenja naselja te uspostave i održavanja komunalnog reda u naselju, predstavničko tijelo jedinice lokalne samouprave donosi odluku o komunalnom redu kojom se propisuju mjere za provođenje te odluke kao što je određivanje uvjeta i načina davanja u zakup površina javne namjene, mjere za održavanje komunalnog reda koje poduzima komunalni redar, obveze pravnih i fizičkih

osoba te prekršajne odredbe. S tim u vezi, članak 130. Zakona propisuje da će jedinice lokalne samouprave donijeti odluke o komunalnom redu u roku od godinu dana od dana stupanja na snagu uvednog Zakona, a kojima je potrebno propisati uređenje naselja, koje obuhvaća uređenje pročelja, okućnica i dvorišta zgrada u vlasništvu fizičkih ili pravnih osoba u dijelu koji je vidljiv površini javne namjene, te određivanje uvjeta za postavljanje tendi, reklama, plakata, spomen ploča na građevinama i druge urbane opreme te klimatizacijskih uređaja, dimovodnih, zajedničkih antenskih sustava i drugih uređaja na tim zgradama koji se prema posebnim propisima grade bez građevinske dozvole i glavnog projekta, način uređenja i korištenja površina javne namjene i zemljišta u vlasništvu jedinice lokalne samouprave za gospodarske i druge svrhe, uključujući i njihovo davanje na privremeno korištenje, građenje građevina koje se prema posebnim propisima grade bez građevinske dozvole i glavnog projekta te održavanje reda na tim površinama, uvjete korištenja javnih parkirališta, javnih garaža, nerazvrstanih cesta i drugih površina javne namjene za parkiranje vozila, održavanje čistoće i čuvanje površina javne namjene, uključujući uklanjanje snijega i leda s tih površina. Slijedom navedenog, Gradonačelnik je predložio Gradskom vijeću donošenje predmetne Odluke. Prethodno važećom Odlukom o komunalnom redu veći je dio odredbi koje Zakon propisuje kao obvezu već definiran pa se u tom smislu iste integriraju i u Odluku koja je sada donesena. Kao novine koje se mogu istaknuti navode se odredbe vezane uz primjenu provedbe mjera osim na površinama javne namjene i na zemljišta u vlasništvu Grada Pule za gospodarske i druge svrhe, javna parkirališta, nerazvrstane ceste i druge površine javne namjene za parkiranje vozila, a koji su uređeni drugim zakonskim, podzakonskim i općim aktima. Također, za istaknuti je i odredbe Odluke koje se odnose na prikupljanje, odvoz i postupanje s komunalnim otpadom sukladno Zakonu o održivom gospodarenju otpadom. Utvrđena je ili proširena nadležnost za postupanje komunalnog redarstva. Djelokrug rada se tijekom vremena znatno proširio te ne obuhvaća isključivo nadzor komunalnog reda, nego i drugih područja, primjerice područja zaštite od buke, zaštite okoliša ili zaštite životinja.

1.3.12. Zaključak o utvrđivanju prijedloga Odluke o utvrđivanju zakupnine, zona i djelatnosti u poslovnom prostoru Grada Pule-Pola

1.3.13. Zaključak o utvrđivanju prijedloga odluke o dopuni Odluke o utvrđivanju zakupnine, zona i djelatnosti u poslovnom prostoru Grada Pule-Pola

Sukladno Zakonu o izmjenama i dopunama Zakona o zakupu i kupoprodaji poslovnoga prostora, ovom Odlukom uređuje se način utvrđivanja zakupnine za poslovni prostor u vlasništvu i suvlasništvu Grada te način i postupak utvrđivanja djelatnosti koja se obavlja u poslovnom prostoru. Odredbe ove Odluke primjenjuju se i na poslovni prostor koji je u vlasništvu ili suvlasništvu Republike Hrvatske na kojem Grad ima pravo upravljanja, raspolaganja ili korištenja, temeljem odgovarajućeg akta sklopljenog između Grada i Republike Hrvatske kao i na poslovni prostor koji je još uvijek upisan u zemljišnim knjigama kao društveno vlasništvo na kojem Grad ima pravo raspolaganja ili korištenja te na poslovni prostor koji je bio u društvenom vlasništvu s pravom korištenja Grada za koji se vodi postupak na temelju zakona kojim se uređuje naknada za imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine, do pravomoćnog okončanja tog postupka.

1.3.14. Zaključak o utvrđivanju prijedloga odluke o donošenju Plana održive urbane mobilnosti Grada Pule

Europska banka za obnovu i razvoj, sredstvima koja je dala na raspolaganje Gradu Puli i tvrtki Pulapromet d.o.o. potiče razvoj sustava javnog prijevoza u Gradu. Sredstva su namijenjena financiranju modernizacije flote autobusa kupnjom do 20 niskopodnih autobusa na pogon prirodnim plinom (SPP-om), no mogu se prenamijeniti u druge (slične) svrhe kojima se želi unaprijediti kvalitetu života u Puli. Donošenje Plana održive urbane mobilnosti Grada Pule bilo je bitan preduvjet dodjele sredstava. Cilj izrade ovog dokumenta razvoj je

strategije za određivanje održivih mjera mobilnosti te izrada akcijskog plana za njihovu implementaciju. Novim Planom održive urbane mobilnosti (SUMP) Grad namjerava započeti novu fazu u prometnom planiranju s težištem na brizi o ljudima i kvaliteti njihova života. Grad njime želi: povećati dostupnost tj. mogućnosti ostvarivanja pojedinih aktivnosti za sve stanovnike i posjetitelje Pule; povećati sigurnost prometa, osobito za najugroženije skupine; potaknuti održivu ekonomiju i poboljšati kvalitetu životnog prostora. Također, Grad će ovim Plan-om nastojati smanjiti negativan utjecaj prometa na zdravlje ljudi promicanjem zdravijih načina prijevoza i poticanjem održivog turizma, što će se odraziti i na povećanje privlačnosti Pule, kao već dostupne turističke destinacije. Plan održive urbane mobilnosti Grada Pule suvremeni je strateški dokument koji uzima u obzir i proširuje postojeći način planiranja prometa. Ovim planom želi se promijeniti navike putovanja i unutar modalne raspodjele putovanja povećati modalni udio javnog prijevoza, pješčenja i biciklističkog prometa.

1.3.15. Zaključak o utvrđivanju prijedloga Zaključka o usvajanju Operativnog plana aktivnosti za socijalnu podršku i zdravlje Grada Pula-Pola za razdoblje 2020.-2021.

Evaluacija strateškog dokumenta „Slika zdravlja Grada Pule – Pola 2014. godine s odabranim prioritetnim područjima za izradu Plana za zdravlje 2015.-2018. godine“ koja je usvojena 2014. godine, propitala je koncept i smjer, izmjerila učinak, uspjeh i učinkovitost prioriteta i mjera programskog razdoblja za koje je donesena. Ista je ukazala kako na neučinkovite strane strategije i/ili provedbe, tako i na one uspješne, relevantne i održive elemente te je, stoga dala jasne preporuke o planiranju narednog programskog razdoblja. Slijedom toga ispunjeni su svi uvjeti za strateško planiranje novog programskog razdoblja i izrade novog operativnog dokumenta koji će biti temelj za provedbu i nastavak financiranja održivih projekata i aktivnosti u skladu s potrebama koje i dalje postoje te financiranje novih potreba koje su se pojavile kao nove potrebe u lokalnoj zajednici. Na temelju ova dva elementa - evaluacije mjera i aktivnosti u okviru Prioriteta donesenih u „Slici zdravlja Grada Pule – Pola 2014. s odabranim prioritetnim područjima za izradu Plana za zdravlje 2015.-2018.“ i nove potrebe lokalnog okruženja u okviru istih Prioriteta, izrađen je Operativni plan aktivnosti za socijalnu podršku Grada Pule – Pola za razdoblje 2020.-2021. Dio Mjera i aktivnosti provodit će se kroz instrument Javnog poziva za donošenje Programa javnih potreba iz djelokruga rada društvenih djelatnosti, dok će se dio i dalje provoditi prema posebnim Zakonima i propisima te gradskih odluka kroz nadstandard iz nenamjenskih prihoda u Proračunu Grada, koristeći raspoložive resurse u okruženju. Operativni plan aktivnosti u razdoblju 2020.-2021. sastoji se od 4 prioriteta, 19 Mjera i 55 aktivnosti unutar mjera. Operativni plan je sastavni dio Programa javnih potreba u društvenim djelatnostima

2. PRIJEM GRAĐANA

U izvještajnom razdoblju, u službeno zakazanom terminu, Gradonačelnik i njegovi zamjenici primili su 182 građana.

Naime, gradonačelnik i njegovi zamjenici redovno primaju građane na razgovor radi neposrednog upoznavanja sa aktualnim problemima, prijedlozima i inicijativama.

Za prijem su se građani najavljivali kod tajnice Gradonačelnika osobno, telefonskim putem, pisanim putem ili putem e-mail adrese. Najveći broj građana obratio se Gradonačelniku vezano za rješavanje stambenog pitanja, pitanja komunalne infrastrukture u naselju gdje žive, a razgovaralo se i o socijalnim temama gdje su građani isticali problem nezaposlenosti i niskih primanja.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

3. PRIJEMI I DRUGE PROTOKOLARNE AKTIVNOSTI

S ciljem informiranja javnosti o radu gradske uprave, Gradonačelnik i njegovi zamjenici su, u izvještajnom razdoblju, održali niz protokolarnih aktivnosti koje su bile medijski popraćene (tiskovne konferencije, prijemi, radni sastanci i sl.) među kojima možemo osobito istaknuti prijem delegacije Narodne republike Kine, Europske banke za obnovu i razvoj iz Londona, grada Novog Sada, gradonačelnika francuskog grada Noisiel, Udruge tjelesnih i invalida rada južne Istre, organizatore i promotore GoatHell Metal Festivala, Jana Jelenića-prvaka Hrvatske u snookeru, pulskog košarkaškog sudca Denisa Hadžića, učenika Talijanske srednje škole Dante Alighieri i učenika iz Austrijskog grada Eisenstadta, vijećnik grada pobratima Trieria, nagrađenih kickboxera, novoizabrane potpredsjednice BusinessEurope Gordane Deranja, hrvatske paraolimpijke Jelene Vuković, ubilarnih darivatelja krvi, MNK Park Avenija 69 u povodu 50 godina uspješnog rada i postojanja.

4. INFORMIRANJE JAVNOSTI O RADU GRADONAČELNIKA

Građani su o radu gradske uprave informirani putem sredstava javnog informiranja. Predstavnici medija redovito su izvješćivani i pozivani te kontinuirano prate sjednice Gradskog vijeća, konferencije za novinare, prijeme kao i sve ostale aktivnosti gradske uprave. Poslovi na području informiranja odnosili su se na prezentaciju gradskih projekata i programa u medijima, zatim na prikupljanje informacija, na priređivanje i upućivanje raznih obavijesti, poziva, priopćenja, reagiranja kao i organiziranja konferencija za novinare o aktualnim gradskim temama i onima vezanima uz rad gradske uprave, te o programima pod pokroviteljstvom Grada. Redovito su održavane konferencije za novinare Gradonačelnika, zamjenika Gradonačelnika i pročelnika prigodom najava pojedinih aktivnosti.

Osim toga, predstavnici Grada, gradskih ustanova i trgovačkih društva, govorili su u medijima o aktualnim gradskim temama i projektima. Uz to valja napomenuti da je od 01. srpnja do 31. prosinca 2019. godine, objavljeno ukupno 575 novost na službenoj internetskoj stranici Grada, i to po mjesecima: srpanj 100, kolovoz 49, rujan 109, listopad 113, studeni 95 i prosinac 109.

Održani su mnogobrojni protokolarni susreti s potencijalnim partnerima i onima s kojim je suradnja već uspostavljena kao i čitav niz protokolarnih prijema čiji pregled je prethodno dan.

Vezano uz funkciju gradonačelnika kao nositelja izvršne vlasti, zaprimane su ***pisane predstavke i pritužbe građana***, najčešće vezane uz stambenu i socijalnu problematiku. U svim slučajevima predstavke su rješavane od strane ovlaštenih službenika gradske uprave.

U cilju postizanja što veće učinkovitosti rada, racionalnijeg korištenja proračunskih sredstava i kvalitetnijeg pružanja usluga te povećanja dostupnosti i transparentnosti rada gradskih tijela, radi savjetovanja sa javnošću, na službenim stranicama Grada Pule, i dalje se vodi on-line servis, pod nazivom „***eKonzultacije***“. Detaljniji prikaz provedenih „eKonzultacija“ dan je u okviru izvješća o radu Ureda Grada.

Nastavljena je, i dalje, uspješna komunikacija s građanima ***putem e-maila i društvenih mreža***. Službena Facebook stranicu Grada ima 9.800 fanova s dosegom statusa i vijesti koje tjedno dosežu u prosjeku 23.000 građana te je aktivna nadopuna gradonačelnikove stranice, Twitter stranicu Grad Pula/Boris Miletić, koje svaka zasebno imaju preko 1.400 followersa, te Instagram s 1.636 followersa.

Informiranje javnosti o važnim gradskim projektima vršilo se i putem ***letaka i jumbo plakata*** na kojima su istaknute sve relevantne informacije o pojedinim značajnim projektima.

Putem rubrike na webu „*Vaša pitanja*“, zaprimaju se pitanja i prijedlozi građana. U izvještajnom razdoblju zaprimljeno je 8 pitanja i prijedloga građana. Informacije koje građani traže odnose se na sve segmente života. Najčešće teme zaprimljenih e-mailova odnosile su se na pitanja izgradnje i održavanja komunalne infrastrukture, mladih i obitelji (škole, vrtići), stambena pitanja, pružanja financijskih pomoći, uređenja prometa u Gradu, zauzimanja javnih površina i sl.

Tijekom izvještajnog razdoblja u inicijativi „*Prijedlozi, primjedbe pohvale*“, pismeni odgovor su dobili svi građana koji su dostavili upite i tražili odgovor, a odnosili su se na komunalne usluge, prostorne planove, stambena pitanja, socijalne pomoći, te pitanja regulacije prometa.

5. KOORDINACIJE SA GRADONAČELNICIMA, NAČELNICIMA, DIREKTORIMA TRGOVAČKIH DRUŠTAVA I RAVNATELJIMA USTANOVA, PROČELNICIMA

Gradonačelnik je redovito prisustvovao koordinacijama gradonačelnika gradova s područja Istarske županije, radi zauzimanja zajedničkih stavova oko pitanja od interesa za cijelu regiju.

Gradonačelnik, odnosno njegovi opunomoćenici su u izvještajnom razdoblju prisustvovali na skupštinama trgovačkih društava u kojima Grad ima vlasništvo ili suvlasništvo (11 skupština), i to:

CASTRUM PULA 97 d.o.o.

- 02.08.2019. – Donošenje Odluke o davanju suglasnosti Upravi Društva za sklapanje ugovora čija vrijednost prelazi iznos od 1.000.000,00 kn sukladno članku 17. Izjave o osnivanju društva s ograničenom odgovornošću; Razno

LUKA PULA d.o.o.

- 09.08.2019. – Utvrđivanje nazočnosti članova i utvrđivanje kvoruma; Donošenje Odluke o imenovanju Uprave – direktora Luka Pula d.o.o.

PRAGRANDE d.o.o.

- 30.09.2019. - Donošenje Odluke o izboru revizora za provođenje revizije financijskog poslovanja u 2018.g.; Razno

PULA HERCULANEA d.o.o.

- 30.09.2019. - Donošenje Odluke o izboru revizora za provođenje revizije financijskog poslovanja u 2018.g.; Razno

PULAPARKING d.o.o.

- 29.11.2019. – Utvrđivanje prisutnosti i kvorum; Donošenje Odluke o besplatnom parkiranju na gradskim parkiralištima od 01.12.2019. do 31.12.2019.

PULAPROMET d.o.o.

- 24.09.2019. – Utvrđivanje nazočnosti članova i utvrđivanje kvoruma; Donošenje Odluke o izboru revizora društva za 2019. godinu

VODOVOD PULA d.o.o.

-27.09.2019. - Donošenje Odluke o davanju suglasnosti za jamstvo za kredit trgovačkog društva Luka Pula d.o.o., za kupnju radnog stroja; Donošenje Odluke o Rebalansu plana poslovanja za 2019. godinu Ur.br. 6529/2019; Donošenje Odluke o izboru i imenovanju revizorske tvrtke za 2019. godinu; Donošenje Odluke o usvajanju Konsolidiranog godišnjeg izvješća za 2018. godinu (konsolidirani financijski izvještaji zajedno s izvještajem neovisnog revizora; konsolidirano izvješće poslovanja za 2018. godinu); Donošenje Odluke o davanju suglasnosti na zaključivanje ugovora o prijenosu prava

vlasništva nekretnine k.č. 3130/3 ko Pula radi izgradnje TS Vodovod Šišan; Izvješće o stanju i poslovanju društva za razdoblje I-VI/2019., Informacija o stanju vodoopskrbe; Donošenje Odluke o davanju suglasnosti na zaključivanje okvirnih sporazuma / ugovora -19.12.2019. – Donošenje Plana poslovanja za 2020. godinu u tekstu Ur.br. 9373/2019. od 12.12.2019. godine; Izvješće o stanju i poslovanju društva za razdoblje I-IX/2019. u tekstu Ur.br. 3692-3/2019. od 30.10.2019. godine; Donošenje Odluke o davanju suglasnosti na zaključivanje okvirnih sporazuma/ugovora; Donošenje Odluke o davanju suglasnosti na zaključivanje Ugovora o otkupu zemljišta za potrebe rekonstrukcije vodoopskrbnog cjevovoda Gilešići- Režanci; Informacija o postupanju odnosno provjeri Državnog ureda za reviziju o provedbi danih preporuka za reviziju učinkovitosti rada nadzornih odbora trgovačkih društava u vlasništvu jedinica lokalne i područne (regionalne) samouprave na području Istarske županije; Informacija o provedbi vodnih zakona (Zakona o vodnim uslugama, Zakona o vodama i Zakona o financiranju vodnog gospodarstvu)

ISTARSKA AUTOCESTA d.o.o.

- 30.08.2019. - Utvrđivanje nazočnosti članova i utvrđivanje kvoruma; Izvješća uprave, nadzornog odbora i donošenje odluke o godišnjim financijskim izvješćima društva, a) Izvješća uprave društva: o poslovanju u 2018.g., financijska izvješća, izvješća o stanju društva, b) Izvješće nadzornog odbora za 2018. godinu, c) Donošenje odluke o utvrđivanju godišnjih financijskih izvješća za 2018. godinu, d) Donošenje odluke o usvajanju izvješća o stanju (poslovanju) Društva u poslovnoj godini 2018., e) Donošenje odluke o pokrivanju gubitka ostvarenog u 2018. godini; Donošenje Odluke o davanju razrješnice upravi društva za 2018. godinu; Donošenje Odluke o davanju razrješnice Nadzornom odboru Društva za 2018. godinu

ISTARSKA RAZVOJNA AGENCIJA d.o.o.

- 19.12.2019. - Otvaranje Skupštine Društva i utvrđivanje popisa sudionika – kvoruma nazočnih članova Društva i punomoćnika; Donošenje Odluke o usvajanju Programa rada Društva za 2020. godinu; Donošenje Odluke o usvajanju Financijskog plana Društva za 2020. godinu; Donošenje Odluke o suglasnosti za sklapanje Sporazuma o partnerstvu s Gradom Pulum za potrebe prijave projekta „Coworking Pula“ na natječaj ITU, ref. KK.03.1.2.19; Razno

NOGOMETNI KLUB ISTRA 1961. s.d.d.

- 24.07.2019. - Otvaranje Glavne skupštine i utvrđivanje prisutnih i zastupanih dioničara; Izbor Predsjednika Glavne skupštine; Izvješće Upravnog odbora o obavljenom nadzoru vođenja Društva u 2018.; Godišnje izvješće Izvršnog direktora o stanju društva; Izvješće revizora Društva; Usvajanje godišnjih financijskih izvještaja Društva za 2018. godinu; Donošenje Odluke o davanju razrješnice Upravnom odboru za 2018. godinu; Donošenje Odluke o davanju razrješnice Izvršnom direktoru; Imenovanje revizora poslovanja Društva za 2019. godinu.

Redovito su se, svaki ponedjeljak, održavale **koordinacije** sa direktorima trgovačkih društava u kojima Grad ima vlasništvo ili suvlasništvo i ravnateljima ustanova čiji je Grad osnivač kao i sa pročelnicima upravnih tijela Grada.

6. RADNI SASTANCI I SLUŽBENA PUTOVANJA

Organizirani su prijemi i sastanci sa predstavnicima Ministarstva državne imovine, stečajnim upraviteljem Uljanika d.d., sindikata Uljanika, Istarske razvojne agencije, Udruženja obrtnika, Hrvatskih voda, tvrtke Huawei, Allianz osiguranja, rukometaša kluba Arena i Veruda, privatnih vrtića, organizatora manifestacije Pula maraton, Sveučilišta Jurja

Dobrile, Svjetskog sveučilišnog prvenstva, organizatora malonogometnog turnira Moja ulica moja ekipa.

Gradonačelnik i njegovi predstavnici bili su u službenim posjetama Villefranche de Rouergue, Francuska; London, EBRD konferencija; Copenhagen, Danska, studijsko putovanje EBRD; Treviso, Italija, studijsko putovanje; Vittoria-Gasteiz, Španjolska, posjet Deportivo Alavez; Ministarstvu gospodarstva Ministarstvu zaštite okoliša i energetike; Ministarstvu obrane; Ministarstvu unutarnjih poslova; proglašenju Najboljih gradova u pojedinim kategorijama, Šibenik; Smart cities Huawei, Zagreb.

IV. USMJERAVANJE AKTIVNOSTI TIJELA GRADSKE UPRAVE

U obavljanju izvršne vlasti, jedna od osnovnih zadaća Gradonačelnika je usmjeravanje rada upravnih tijela Grada u obavljanju poslova iz samoupravnog djelokruga Grada, odnosno poslova državne uprave, ukoliko su prenesi Gradu kao i nadzor nad njihovim radom.

Odlukom o ustrojstvu i djelokrugu upravnih tijela Grada Pule (“Službene novine” Grada Pule br. 19/09, 11/13 i 8/15) utvrđeno je uređenje gradske uprave pa su tako u Gradu Pula ustrojena slijedeća upravna tijela:

- Ured Grada,
- Upravni odjel za financije i opću upravu,
- Upravni odjel za prostorno uređenje, komunalni sustav i imovinu,
- Upravni odjel za društvene djelatnosti,
- Upravni odjel za kulturu
- Služba za zastupanje Grada,
- Služba za unutarnju reviziju.

Pravilnike o unutarnjem redu pojedinih upravnih tijela donio je Gradonačelnik, na prijedlog ovlaštenih službenika, a njima su uređeni unutarnje ustrojstvo svakog pojedinog upravnih odjela i službe, nazivi i opisi poslova radnih mjesta, stručni i drugi uvjeti za raspored na radna mjesta, broj službenika i namještenika koji obavljaju poslove na pojedinim radnim mjestima te druga pitanja od značaja za rad upravnih tijela i upravljanje poslovima.

U nastavku teksta dajemo izvješće o radu upravnih tijela Grada, prikazano na način da bude usklađen sa financijskim pokazateljima iz Godišnjeg izvještaja o izvršenju Proračuna Grada Pule za 2019. godinu koje će biti dostavljeno, radi usvajanja, Gradskom vijeću u zakonom propisanim rokovima.

1. URED GRADA

1.1. UVOD

Ustrojstvo i djelokrug rada Ureda Grada su propisani Odlukom o ustrojstvu i djelokrugu upravnih tijela Grada Pule ("Službene novine" Grada Pule br. 19/09, 11/13 i 8/15). Unutarnje ustrojstvo Ureda uređeno je Pravilnikom o unutarnjem redu Ureda Grada Pravilnikom od 09. lipnja 2017. godine, te njegovim izmjenama od 05. rujna 2017. godine, 07. rujna 2018. godine i 26. veljače 2020. godine.

Ured Grada obavlja:

- organizacijske, pravne, savjetodavne i stručno-administrativne poslove iz djelokruga Gradonačelnika, Gradskog vijeća i njihovih radnih tijela,
- organizacijske, savjetodavne i stručno-administrativne poslove ostvarivanja prava na pristup informacijama i javnom informiranju,
- poslove međunarodne suradnje i suradnje s drugim jedinicama lokalne i regionalne samouprave, državnim tijelima, medijima, organizacijama i ustanovama,
- poslove u vezi s koordinacijom, pripremom i izradom projekata i programa suradnje s Europskom unijom,
- organizacijske, savjetodavne i stručno-administrativne poslove u vezi s protokolarnim susretima, primanjima i prigodnim svečanostima.

U ovom se Uredu obavljaju i drugi poslovi koji temeljem važećih propisa ili po svojoj naravi spadaju u njegov djelokrug.

U Uredu Grada, na dan 31. prosinca 2019. godine bile su ustrojene slijedeće ustrojstvene jedinice:

1. Odsjek za poslove Gradskog vijeća i Gradonačelnika
2. Odsjek za europske politike, međunarodnu suradnju i informiranje
 - 2.1. Pododsjek za europske politike i međunarodnu suradnju
 - 2.2. Pododsjek za informiranje i protokol
3. Odsjek za provedbu ITU mehanizma.

U Uredu je sistematizirano ukupno 21 radno mjesto sa 26 izvršitelja i to:

SPREMA	SISTEMATIZIRANO	ZAPOSLENO SLUŽBENIKA
mag. ili univ.spec.	18	12
bacc.	1	1
SSS	2	6
UKUPNO	21	19

Na dan 31. prosinca 2019. godine, u Uredu je bilo zaposleno 16 službenika na neodređeno vrijeme i 3 na određeno (na projektima). Također, u ovom Uredu vodi se evidencija za 3 dužnosnika.

Predviđeni poslovi realizirani su, u drugom polugodištu 2019. godine, u ukupnom fondu od 23.232,00 sati.

BOLOVANJA	Sati	%
Bolovanje do 42 dana	344	1,48
Bolovanje preko 42 dana	72	0,31
Kućna njega	72	0,31
Ozljeda na radu	-	-
Porodiljni dopust	2.448	10,54
UKUPNO BOLOVANJA	2.936	12,64

2. PREGLED RADA PO ODSJECIMA

2.1. ODSJEK ZA POSLOVE GRADSKOG VIJEĆA I GRADONAČELNIKA

Odsjek za poslove Gradskog vijeća i Gradonačelnika ustrojen je u Uredu Grada za obavljanje organizacijskih, pravnih, savjetodavnih i stručno-administrativnih poslova iz djelokruga rada Gradskog vijeća, Gradonačelnika te njihovih radnih i savjetodavnih tijela.

Za potrebe upravnih tijela gradske uprave i radnih tijela Gradskog vijeća i Gradonačelnika te za tijela upravljanja u komunalnim trgovačkim društvima i javnim ustanovama čiji je vlasnik odnosno osnivač Grad Pula, Odsjek pruža pravnu i administrativnu podršku.

Temeljem Zakona o pravu na pristup informacijama („Narodne novine“ br. 25/13 i 85/15) u Odsjeku se obavljaju poslovi službenika za informiranje, koji rješava zahtjeve za pristup informacijama pravnih i fizičkih osoba te se, sukladno članku 10. Zakona, svakodnevno ažuriraju javno dostupne informacije i novosti na internetskim stranicama Grada.

U Odsjeku se organizira izdavanje Službenih novina Grada Pule na hrvatskom i talijanskom jeziku. U izvještajnom razdoblju objavljeno je 11 brojeva. Na internetskim stranicama Grada Pule Odsjek objavljuje opće, pojedinačne i druge akte izvršnog i predstavničkog tijela.

Poslove vezane za rad Gradskog vijeća Odsjek obavlja kroz pripremu i kontrolu prijedloga općih, pojedinačnih i drugih akata, vijećnička pitanja, izvješća o radu te se vode zapisnici sa sjednica Gradskog vijeća i radnih tijela Vijeća. U vezi održanih sjednica Odsjek izdaje naloge za isplatu naknade članovima radnih tijela, vode se evidencije o sastavu i drugim relevantnim podacima za državna tijela o gradskim vijećnicima, izdaju se narudžbenice za robu i usluge iz djelokruga Ureda Grada.

Poslovi vezani za rad Gradonačelnika obuhvaćaju praćenje pravnih propisa iz cjelokupnog samoupravnog djelokruga Grada, pružanje potpore službenicima u upravnim tijelima Grada u osiguravanju pravilne primjene propisa i mjera, davanje smjernica u rješavanju strateški važnih zadaća, nadziranje pravovremenog usklađenja općih akata tijela Grada s izmjenom pravnih propisa, koordiniranje rada Gradonačelnika i upravnih tijela Grada u vezi s pripremom nacрта akata koje donosi Gradonačelnik i Gradsko vijeće, te obavljanje kontrole zakonitosti i formalne ispravnosti nacрта i prijedloga akata dostavljenih Gradonačelniku i Gradskom vijeću na nadležno postupanje.

Pored navedenog, u Odsjeku se temeljem važećih pravnih propisa obavljaju i drugi poslovi koji se po svojoj naravi svrstavaju u djelokrug rada Odsjeka.

Gradsko vijeće Grada Pule u sazivu od 25 vijećnika konstituirano je 31. svibnja 2017. godine, nakon održanih lokalnih izbora 21. svibnja 2017. godine. Gradsko vijeće radi u sastavu političkih stranaka koalicije IDS-ISU-ZELENI 14 vijećnika, SDP-HSU-SDSS-HSLS 7 vijećnika, HDZ 3 vijećnika te 1 vijećnik Živog zida. U Gradskom vijeću je osigurana zastupljenost srpske i talijanske nacionalne manjine temeljem Ustavnog zakona o pravima nacionalnih manjina i Statutu Grada Pule.

U izvještajnom razdoblju uvedena je novina u radu Gradskog vijeća putem sustava on-line „eGlaskanje“ čime je postignuta veća transparentnost rada predstavničkog tijela. Također, veća javna dostupnost rada Gradskog vijeća široj javnosti postignuta je, između ostalih mehanizama, uvođenjem *live streaming*, odnosno praćenjem prijenosa sjednica „u živo“ preko web stranice Grada Pule.

U proteklih šest mjeseci održane su 4 redovne sjednice sa donesenih 75 općih/pojedinačnih odluka te 1 tematska sjednica za „Podršku nastavka brodograđevne djelatnosti „Uljanika“.

U cilju razmatranja i davanja mišljenja o prijedlozima akata upućenih Gradskom vijeću, osnovano je 11 stalnih radnih tijela. Radna tijela su održala 22 sjednice i to: 4 sjednice Odbora za statut i druge opće akte, 5 sjednica Odbora za prostorno uređenje, komunalno gospodarstvo i stambene odnose, 3 sjednice Odbora za društvene djelatnosti, 4 sjednice Odbora za plan i financije, 2 sjednice Odbora za izbor i imenovanja, 1 sjednicu Odbora za razvoj, 2 sjednice Odbora za gospodarstvo te 1 sjednicu Odbora za dodjelu nagrada i drugih priznanja.

Gradonačelnik je nositelj izvršne vlasti u čijoj je nadležnosti, sukladno važećim zakonskim i podzakonskim propisima, donošenje odnosno predlaganje Gradskom vijeću općih, pojedinačnih i drugih strateških i planskih akata.

U izvještajnom razdoblju, Gradonačelnik je donio ukupno 336 općih i pojedinačnih akata iz samoupravnog djelokruga Grada, te 85 internih akata. Ured Grada je, u postupku donošenja akata Gradonačelnika, obavljao kontrolu zakonitosti i formalne ispravnosti nacрта i prijedloga akata dostavljenih Gradonačelniku i Gradskom vijeću na nadležno postupanje te koordinirao rad Gradonačelnika i upravnih tijela Grada u vezi s pripremom nacрта akata koje donosi Gradonačelnik i Gradsko vijeće.

Odsjek je obavljanjem poslova iz svog djelokruga rada osigurao kontinuitet i javnost rada izvršnog tijela. Redovno se organiziraju prijemi građana koje Gradonačelnik i njegovi zamjenici primaju na razgovor radi neposrednog upoznavanja sa aktualnim problemima, prijedlozima i drugim inicijativama građana te je u šestomjesečnom razdoblju na razgovoru bilo ukupno 182 građana.

Odsjek je, u suradnji sa Odsjekom za europske politike, međunarodnu suradnju i informiranje, organizirao poslovne sastanke i službena putovanja Gradonačelnika, sa partnerima na području međunarodne suradnje i to sa delegacijom Narodne republike Kine, delegacijom Europske banke za obnovu i razvoj iz Londona, predstavnicima grada Novog Sada.

Organizirani su prijemi i sastanci sa predstavnicima Ministarstva državne imovine, stečajnim upraviteljem Uljanika d.d., sindikata Uljanika, Istarske razvojne agencije, Udruženja obrtnika, Hrvatskih voda, tvrtke Huawei, Allianz osiguranja, rukometaša kluba Arena i Veruda, privatnih vrtića, glazbenice Tamare Obrovac, organizatora manifestacije Pula maraton, predsjednice HUP-a ujedno novoizabranom potpredsjednicom BusinessEurope Gordanom Deranja, dobrovoljnih darivatelja krvi, Sveučilišta Jurja Dobrile, Svjetskog sveučilišnog prvenstva, organizatora malonogometnog turnira Moja ulica moja ekipa, Malonogometni klub Park avenija.

Odsjek je, također, organizirao službene posjete Gradonačelnika i njegovih predstavnika Villefranche de Rouergue, Francuska; London, EBRD konferencija; Copenhagen, Danska, studijsko putovanje EBRD; Treviso, Italija, studijsko putovanje; Vittoria-Gasteiz, Španjolska, posjet Deportivo Alavez; Ministarstvu gospodarstva Ministarstvu zaštite okoliša i energetike; Ministarstvu obrane; Ministarstvu unutarnjih poslova; proglašenju Najboljih gradova u pojedinim kategorijama, Šibenik; Smart cities Huawei, Zagreb.

U obnašanju dužnosti Gradonačelnik je, kao predstavnik Grada, prisustvovao neposredno ili putem punomoćnika, uz pripremu koju vrše službenici Odsjeka, na 11 sjednica skupština trgovačkih društava koja su u vlasništvu ili suvlasništvu Grada.

2.2. ODSJEK ZA EUROPSKE POLITIKE, MEĐUNARODNU SURADNJU I INFORMIRANJE

Odsjek za europske politike, međunarodnu suradnju i informiranje obavlja organizacijske i stručno-administrativne poslove vezane uz pripremu i izradu projekata i programa međunarodne suradnje i suradnje s Europskom unijom, te poslove informiranja, protokola i odnosa s javnošću.

Temeljem čl. 11. Zakona o pravu na pristup informacijama (Narodne novine br. 25/13 i 85/15), u Odsjeku se obavljaju poslovi savjetovanja s javnošću pri donošenju strateških i općih akata Grada kada se njima utječe na interese građana i pravnih osoba. Savjetnik za informiranje i protokol obavlja poslove koordinatora za savjetovanje sa zainteresiranom javnošću te sukladno navedenom Zakonu i Kodeksu savjetovanja sa zainteresiranom javnošću i postupcima donošenja zakona, drugih propisa i akata („Narodne novine“ br. 140/09), provodi sve faze postupka savjetovanja.

Među prioritetnim ciljevima Odsjeka definirane su aktivnosti u slijedećim područjima: razvoj ljudskih resursa; suradnja s upravnim odjelima; izrada projekata i pomoć u njihovoj implementaciji; razvoj strateških projekata za Grad; suradnja s ministarstvima i jedinicama lokalne i regionalne samouprave u Republici Hrvatskoj; jačanje postojeće međunarodne suradnje i potenciranje novih suradnji, kroz bratimljenje gradova u cilju korištenja fonda Europa za građane, priprema, provedba i sudjelovanje na redovitim aktivnostima na području međunarodne suradnje Grada.

Vezano uz suradnju s drugim jedinicama lokalne samouprave u Republici Hrvatskoj i međunarodnu suradnju Grada, u ovom izvještajnom razdoblju bilježimo nastavak suradnje sa svim gradovima pobratimima, te se u cilju održavanja i nastavka dobre suradnje radilo kontinuirano na korespondenciji s gradovima pobratimima.

Slijedom navedenog, Odsjek je u izvještajnom razdoblju, pripremio, proveo i sudjelovao na redovitim prijemima i aktivnostima na području **međunarodne suradnje Grada**. Odsjek je organizirao prijeme stranih delegacija i to za gradonačelnika francuskog grada Noisiel Mathieu Mate Viškovića, za delegaciju Regije Lazio koja je boravila u službenom posjetu Puli, potom za delegaciju grada pobratima Trier, za delegaciju Grada Banja Luke koja je u Puli boravila zbog razmjene iskustva u upravljanju imovinom, a u sklopu 24. putovanja kroz Europu "24. Weimarer Bürger reisen in Europa" u Parku Franje Josipa I posađeno je stablo ginka u znak prijateljstva između Pule i njemačkog Weimara. Vezano za provedbu suradnje s gradovima organizirale su se sve aktivnosti (protokol, pozivi, smještaj) vezano za odlazak delegacije Grada u posjetu gradu pobratimu Villefranche-de-Rouergue. Organiziran je prijem za učenike iz Eisenstadta u posjeti TSS Dante Alighieri povodom dvadesete obljetnice suradnje dvaju škola, obavljene su pripreme za odlazak na završnu konferenciju projekta KEYQ+ u Veneciji te je održan prijem za učenike iz Villefranche de Rouergue u sklopu projekta Erasmus +.

Odsjek je organizirao sudjelovanje i prevođenje na prijemima za strane delegacije sa talijanskog i engleskog jezika na hrvatski, pripremao je sve potrebne podatke i obavljao **korespondenciju na talijanskom i engleskom jeziku** (dopisi, prezentacije i dokumentacija na stranim jezicima, odgovori na upite stranaca putem emaila).

U sklopu djelokruga rada Odsjeka obavljaju se i **prijevođi na talijanski jezik** koji se odnose na rad i aktivnosti gradske uprave te se vrše prijevođi za potrebe ažuriranja službene web stranice, prijevođi Službenih novina Grada Pule na talijanski jezik, prijevođi na i sa talijanskog/engleskog jezika za potrebe Gradonačelnika, Zamjenika gradonačelnika i pročelnika vezanih za međunarodnu i ostalu suradnju Grada. Tako su, u izvještenom

razdoblju, prevedene Službene novine i to, iz 2019. godine, brojevi 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19. Prevedeni su mjesečni info letci „News letter“ EDIC Pula-Pola od broja 57 do broja 61. Prevedeno je na talijanski jezik 86 vijesti koje se objavljuju na internetskim stranicama Grada.

Voditeljica Pododsjeka za europske politike i međunarodnu suradnju, u svojstvu predsjednice, vodila je sjednice Povjerenstva za pripremu i provedbu postupka te procjenu ispunjavanja propisanih (formalnih) uvjeta prijave podnesenih po raspisanom javnom pozivu za dodjelu financijskih sredstava udrugama.

Odsjek je surađivao s upravnim tijelima Grada na sastancima i aktivnostima za pripremu projekata koji će se kandidirati na natječaje vezane za ITU mehanizam, a koji su namijenjeni razvoju urbanog područja Grada.

Kandidiran je projekt u suradnji Grada Imola na temu pametnih gradova i energetske učinkovitosti na natječaj UIA Urban innovative actions, s kojim se želi produbiti suradnja s pobratimljenim gradom na području zaštite okoliša i prostornog uređenja. Sa Gradom Imolom se ujedno pripremio projekt na program Europa za građane u cilju promoviranja zajedničkog djelovanja na razvoju suradnje jedinica lokalne samouprave kroz prekograničnu suradnju na Jadranu.

S Comune di Ortelle (Regione Puglia, Italija) kandidiran je projekt na programu Europa za građane na temu zajedničkog upravljanja prirodnom baštinom na Jadranu.

Kandidiran je projekt „Take it don't leave it“ na natječaj Europske komisije za promociju i informiranje o Kohezijskoj politici. Glavni je cilj obuhvatiti širu javnost i približiti politike Europske unije s posebnim akcentom na Kohezijsku politiku. U projektu je planiran čitav niz aktivnosti, a među najvažnijima su: ciklus predavanja po Mjesnim odborima Grada, ciklus emisija na lokalnoj TV Novi i razmjena iskustva na temu Kohezijske politike sa partnerima iz Italije. Partneri na projektu su: Istarski koordinator za ESIF fondove, Scuola centrale formazione Emiglia Romagna (Italija). Vrijednost projekta 105.373,60 eura, pretuvrijednosti u kunama 790.302,00.

Kandidiran je projekt EDIC Pula-Pola 2018-2020 za kojeg je odobreno za svaku godinu 25.250,00 eura u protuvrijednosti u kunama 189.375,00, što za sve tri godine iznosi ukupno 568.125,00 kuna

U svojem redovnom obavljanju aktivnosti u sklopu djelokruga rada Odsjeka nastavljena je suradnja s Istarskom županijom, Zakladom za razvoj civilnog društva u Istarskoj županiji i novo osnovanoj županijskoj ustanovi „Regionalni koordinator za ESIF u Istarskoj županiji“.

EU Fondovi

Projekt EUROPE DIRECT

Odsjek je nastavio, svakim radnim danom, koordinaciju i rad u Informacijskom centru Pula-Pola (EDIC Pula-Pola). Informacijski centar pruža usluge informiranja o EU projektima. EDIC Pula-Pola vodi internetsku stranicu (150 novih objava/novosti), Facebook stranicu (250 objava/novosti) i Twitter profil (250 twittova/novosti) koji donose informacije o djelovanju centra, uz osobit naglasak na prava građana i prioritetima EU-a, prilagođene lokalnoj i regionalnoj javnosti. U svrhu informiranja o mogućnostima EU financiranja, mjesečno se priprema Euro Info Newsletter, a također je pripremljeno 6 dvojezičnih Euro Info Newslettera i 2 elektronička biltena koji se prosljeđuju na 550 kontakata.

U izvještajnom razdoblju, u organizaciji EDIC-a Pula-Pola i Predstavništva Europske komisije u Hrvatskoj, u periodu od 18. do 20. srpnja 2019. godine, u sklopu 66. Pulskog filmskog festivala, održana je promocija kampanje #EUandME na lokaciji Titovog parka u Puli nadomak središnje lokacije Pulskog filmskog festivala u Areni. Kampanju #EUandME usmjerenu mladima od 17 do 35 godina, pokrenula je Europska komisija kako bi ih informirala o vrijednostima i pogodnostima EU-a.

EDIC Pula-Pola je u rujnu aktivno sudjelovao u obilježavanju Europskog tjedna mobilnosti 2019. pod sloganom Krećite se s nama!“, kojim se Grad po trinaesti put zaredom pridružio mnogim europskim gradovima.

Također, sudjelovalo se na jubilarnom 25. Sa(n)jam knjige u Istri sa informacijskim štandom u periodu od 5. do 15. prosinca 2019. godine gdje se predstavio projekt i uloga Informacijskog centra, informirali građani te ponudile brojne EU publikacije i promotivni materijali.

U organizaciji Europske komisije, u Pragu se od 8. do 11. listopada održao Opći godišnji sastanak predstavnika EDIC informacijskih centara, sa predstavnicima Europske komisije i Europskog parlamenta, a na kojem je sudjelovala predstavница Grada Pule. EDIC Pula-Pola je u Pragu također sudjelovao na sastanku radne skupine i testnog panela Europske komisije za sadržaj publikacija i web-a namijenjenih građanima EU-a, u ime svih EDIC-a iz Hrvatske za što ga imenovalo Predstavništvo Europske komisije RH zbog sustavnog i kvalitetnog rada te bogatog iskustva u kontaktu i radu s građanima.

Također, sudjelovalo se na Godišnjem sastanku predstavnika EDIC Informacijskih centara i drugih EU mreža u Hrvatskoj, koji se održao na Plitvicama od 29. do 31. listopada 2019. godine u organizaciji Predstavništva Europske komisije u Hrvatskoj. U sklopu aktivnosti projekta izdana je godišnja brošura na temu „temu „ABCda za udruge i civilna društva 2“, a u prosincu je izdan video prilog o brojnim aktivnostima EDIC-a Pula-Pola, snimljen tijekom 2019. godine.

Objavljivani su članci vezani za EDIC Pula-Pola i njegovu ulogu u informiranju građana Istarske županije u brojnim nezavisnim medijima (10 objava).

U sklopu projekta provedeno je još čitav niz informativnih aktivnosti s ciljanim temama vezanim za politike EU. 2019. godina je druga godina trogodišnjeg djelovanja Europe Direct Informacijskih centara. Uspostavljen je novi sustav on-line izvještavanja na koji se sukladno uputama Europske komisije morao učitati kompletni godišnji plan rada za 2020. godinu. Nakon njegovog online učitavanja, Predstavništvo Europske komisije u RH ga je u potpunosti odobrilo temeljem čega je EDIC Pula-Pola dobio bespovratna sredstva za 2020. godinu.

Projekt KeyQ+

U 2019. godini nastavljena je implementacija projekta KeyQ+: Kultura i turizam kao ključevi kvalitete za prekogranični razvoj Italije i Hrvatske u kojem Grad sudjeluje kao projektni partner uz 9 partnera iz Hrvatske i Italije.

Projekt čije je trajanje bilo predviđeno od 01. siječnja 2018. do 30. lipnja 2019. godine produžen je do 30. rujna 2019. godine kada je projekt završio s implementacijom projektnih aktivnosti, a nakon čega je uslijedila priprema završnih izvješća. Ukupna vrijednosti projekta je 6,4 milijuna kuna, od kojih će 498 tisuća kuna biti dodijeljeno Gradu. Predstavnice Odsjeka sudjelovale se na svim sastancima partnera održanih u drugih šest mjeseci 2019. godine. Projektni tim Grada, predvođen Elenom Puh Belci, zamjenicom gradonačelnika Grada Pule, sudjelovao je na završnoj konferenciji KeyQ+ u Veneciji (Italija). Grad je kreirao, s

partnerima, te nakon toga preveo i tiskao publikaciju „Gastronomski vodič & turistički itinerer“. Publikacija je dvojezična, tiskana u dvije verzije: englesko-hrvatska i englesko-talijanska. Publikacija je tiskana u 250 primjeraka. Grad je radi promocije i vidljivosti projekta KeyQ+ redovito objavljivao vijesti o različitim projektnim aktivnostima.

U Odsjeku se obavljaju i **poslovi informiranja**. Građani su o radu gradske uprave informirani putem sredstava javnog informiranja. Predstavnici medija redovito su izvješćivani i pozivani te kontinuirano prate sjednice Gradskog vijeća, konferencije za novinare, prijeme kao i sve ostale aktivnosti gradske uprave. Poslovi na području informiranja odnosili su se na prezentaciju gradskih projekata i programa u medijima, zatim na prikupljanje informacija, na priređivanje i upućivanje raznih obavijesti, poziva, priopćenja, reagiranja kao i organiziranja konferencija za novinare o aktualnim gradskim temama i onima vezanima uz rad gradske uprave, te o programima pod pokroviteljstvom Grada. Redovito su održavane konferencije za novinare Gradonačelnika, zamjenika Gradonačelnika i pročelnika prigodom najava pojedinih aktivnosti.

Predstavnici Grada, gradskih ustanova i trgovačkih društva, uz prethodnu pripremu sa službenicima ovog Odsjeka, govorili su u medijima o aktualnim gradskim temama i projektima. Odsjek, na službenim internetskim stranicama Grada, www.pula.hr, svakodnevno objavljuje vijesti, priopćenja i servisne informacije kako bi građane upoznali s najaktualnijim događajima iz djelokruga rada gradske uprave. Teme koje su obrađene u vijestima vezane su za rad pulske gradske uprave, a osim toga redovno se objavljuju i novosti vezane uz rad pulskih javnih ustanova i gradskih poduzeća. U periodu od 1. srpnja do 31. prosinca 2019. godine ukupno je **objavljeno 575 novosti**, odnosno prema mjesecima: srpanj 100, kolovoz 49, rujan 109, listopad 113, studeni 95, prosinac 109.

Pripremljeni su mnogobrojni protokolarni susreti s potencijalnim partnerima i onima s kojim je suradnja već uspostavljena. U nastavku teksta dajemo popis protokolarnih prijema kao i pregled emisija s obrađenim temama u drugom polugodištu 2019. godine.

Prijemi:

- 01.07. Predstavnic Kinesko-Hrvatske udruge za kulturnu i gospodarsku suradnju u posjeti Gradu Puli
- 03.07. Održan prijem za predstavnike Udruge tjelesnih i invalida rada Istre
- 08.07. Održan prijem za organizatore i promotore GoatHell Metal Festivala
- 23.07. Prijem za Jana Jelenića-prvaka Hrvatske u snookeru
- 30.07. Gradonačelnik Boris Miletić primio gradonačelnika francuskog grada Noisiel hrvatskog porijekla Mathieu Mate Viškovića
- 08.08. Vrijedni mališani sa Verude posjetili Komunalnu palaču
- 16.08. Održan prijem za pulskog košarkaškog sudca Denisa Hadžića
- 16.09. Prijem za učenike Talijanske srednje škole Dante Alighieri i učenike iz Austrijskog grada Eisenstadta
- 18.09. Vijećnik grada pobratima, Trieria, u posjetu Puli
- 24.09. Tradicionalni prijem Istarske županije i Grada Pule povodom Dana policije
- 24.09. U Veneciji održana završna konferencija projekta KeyQ+
- 01.10. Nagrađeni kickboxeri na prijemu kod zamjenika pulskog gradonačelnika
- 11.10. Zarovci na prijemu kod pulskog gradonačelnika Borisa Miletića
- 14.10. Gradonačelnik Boris Miletić primio novoizabranu potpredsjednicu BusinessEurope Gordanu Deranja
- 22.1.0. Zamjenica gradonačelnika Pule primila hrvatsku paraolimpijku Jelenu Vuković
- 23.10. Jubilarni darivatelji krvi na prijemu kod gradonačelnika
- 04.11. Grad Pula primjer dobre prakse gradovima u regiji (upravljanje imovinom)

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- 12.12. Gradonačelnik Pule Boris Miletić čestitao klubu Park Avenija 69 na 50 godina uspješnog rada i postojanja
- 20.12. Gradonačelnik Boris Miletić pohvalio rad policijskih službenika

Pregled emisija s obrađenim temama:

TV NOVA – emisija "Forum 1", petkom u 20.30, trajanje 30 min:

- 05.07. Predstavljeno 12 novih autobusa Pulaprometa, 53. smotra narodne glazbe i plesa Puljštine, najava 66. izdanja Pulskog filmskog festivala
- 12.07. Pula među top 3 grada u Hrvatskoj prema visini potpora za samozapošljavanje, sastanak Herculane i pulskih ugostitelja, Arena ugostila utakmicu veterana Vatrenih i Bayern.
- 13.09. Počela nova školska godina, reportaža sa 7. Dana zdrave prehrane u osnovnim školama, reportaža o Plivačkom maratonu Gimnazije Pula
- 20.09. EU tjedan mobilnosti, najava javnih tribina po mjesnim odborima za prijedloge i ideje za proračun 2020. godine, 9. manifestacija Pula pleše
- 27.09. Počele javne tribine po mjesnim odborima, najava akcije čišćenja dimnjaka po gradu, koncert Somi u pulskom INK
- 04.10. Županijska skupština dala zeleno svjetlo za zaduženje pulske Bolnice u iznosu od 150 milijuna kuna, najava radova uređenja Hidrobaze, obilježen Spomen dan Grada Pule
- 11.10. Reportaža o stablima na Giardinima, najava akcija kolektivne sadnje stabala pod nazivom "Zasadi drvo, ne budi panj", Pula proglašena za najuspješniji gospodarski grad u RH
- 18.10. Otvoreni novi prostori HDLU-a Istre u Zagrebačkoj ulici, obilježena 90. godišnjica pogibije Vladimira Gortana, tvrtka Pragrande prezentirala novi uređaj za čišćenje podzemnih građevina
- 25.10. Krenula akcija kolektivne sadnje stabala "Zasadi drvo ne budi panj", predstavljen ovogodišnji program Prosinac u Puli, u Komunalnoj palači prijem za jubilarne darivatelje krvi
- 01.11. Započeo pregled pročelja pulskih zgrada kako bi se utvrdilo njihovo stanje, na Rivi otpočela gradnja novog kružnog toka, pulska Gimnazija prva je u Istarskoj županiji postala Škola ambasador Europskog parlamenta
- 08.11. Obnova zgrade Mehanike i preuređenje Mornaričke bolnice, počela izgradnja javne rasvjete na dijelu Medulinske ceste, malonogometni klub Futsal Pula niže uspjeh za uspjehom
- 15.11. Zatvoreni Giardini, ispred Fine postaviti će se klizalište, akcija premještanja Mocennijevog spomenika na Vidikovcu, na raskrižju Valturske i Jurja Žakna graditi će se rotor
- 22.11. Klizalište na novoj lokaciji, gradnja Hospicija, sanacija kupališta Stoja
- 29.11. Najava gradnje nove prometnice koja će spajati Valtursku s Ulicom Bože Gumpca, blagdansko ukrašavanje grada, premješten Mocennijev spomenik na Vidikovcu
- 06.12. Usvojen proračun za iduću godinu težak više od 553 milijuna kuna, na Vidikovcu i Novoj Verudi gradi se nova prometna infrastruktura, otvoren 25. Sajam knjige u Istri
- 13.12. Koparska otvorena za promet, radovi se preselili u Valtursku, Grad daje u zakup 23 poslovna prostora, uklanjanje mina s Valelunga
- 20.12. Gradsko vijeće usvojilo Plan koncesija za 2020., Predstavništvo Europske komisije u Hrvatskoj sedmu je godinu za redom odobrilo sredstva Informacijskom centru EDIC Pula za nastavak rada u 2020. godini, Operativni plan aktivnosti za socijalnu podršku i zdravlje Grada Pule za 2020. godinu
- 27.12. Intervju s gradonačelnikom - osvrt na 2019. godinu, kalendar "Dječjeg vrtića Rin Tin Tin, Otvoren prošireni dio Pula City Malla

*TV ISTR*A – periodična gostovanja i informiranje o radu gradske uprave

RADIO MAESTRAL – periodično informiranje o radu gradske uprave

*RADIO ISTR*A – periodično informiranje o radu gradske uprave.

Odsjek, na službenim web stranicama Grada, www.pula.hr, svakodnevno objavljuje vijesti, priopćenja i servisne informacije kako bi građane upoznali s najaktualnijim događajima iz djelokruga rada gradske uprave. Teme koje su obrađene u vijestima vezane su za rad pulske gradske uprave, a osim toga redovno se, kako je već navedeno, objavljuju i novosti vezane uz rad pulskih javnih ustanova i gradskih poduzeća.

Vezano uz funkciju gradonačelnika kao nositelja izvršne vlasti, u Uredu su zaprimane ***pisane predstavke i pritužbe građana***, najčešće vezane uz stambenu i socijalnu problematiku. U svim slučajevima predstavke su rješavane ili od strane ovlaštenih službenika Ureda ili su dostavljane upravnim odjelima Grada na nadležno postupanje.

U cilju postizanja što veće učinkovitosti rada, racionalnijeg korištenja proračunskih sredstava i kvalitetnijeg pružanja usluga te povećanja dostupnosti i transparentnosti rada gradskih tijela, na službenim stranicama Grada Pule, pri Uredu Grada, se i dalje vodi on-line servis, pod zajedničkim nazivom „***eKonzultacije***“ (***Savjetovanje s javnošću***). U skladu sa Zakonom o pravu na pristup informacijama, u izvještajnom razdoblju provedene su slijedeća savjetovanja:

- 16. rujna 2019. godine, Grad je započeo s provedbom Savjetovanja s zainteresiranom javnošću s ciljem pripreme nacрта Proračuna Grada Pule za 2020. godinu. Rok za dostavu prijedloga bio je do 9. listopada 2019. godine.
- 4. studenog 2019. godine, Grad je započeo s provedbom Savjetovanja s zainteresiranom javnošću s ciljem upoznavanja šire javnosti te pribavljanja mišljenja, primjedbi i prijedloga o Nacrtu prijedloga Odluke o donošenju Plana davanja koncesije za 2020. godinu. Savjetovanje je provedeno do 10. prosinca 2019. godine.
- 15. studenog 2019. godine, Grad je započeo s provedbom Savjetovanja s zainteresiranom javnošću s ciljem upoznavanja šire javnosti s Nacrtom prijedloga Odluke o izmjeni i dopune Odluke o načinu pružanja javne usluge prikupljanja miješanog komunalnog i biorazgradivog komunalnog otpada. Savjetovanje je provedeno u razdoblju od 15. studenog 2019. godine do 2. prosinca 2019. godine.
- 5. prosinca 2019. godine započeo s provedbom Savjetovanja sa zainteresiranom javnošću s ciljem upoznavanja šire javnosti te pribavljanja mišljenja, primjedbi i prijedloga o Nacrtu prijedloga Odluke o kriterijima i postupku sufinanciranja kamate prilikom kupnje prve nekretnine na području Grada Pule. Savjetovanje je provedeno u razdoblju od 5. prosinca 2019. godine do zaključno 5. siječnja 2020. godine.

Službenici Ureda Grada, u okviru ovog servisa, putem rubrike „***Vaša pitanja***“, zaprimaju pitanja i prijedloge građana. U izvještajnom razdoblju zaprimljeno je 8 pitanja i prijedloga građana. Informacije koje građani traže odnose se na sve segmente života. Najčešće teme zaprimljenih e-mailova odnosile su se na pitanja izgradnje i održavanja komunalne infrastrukture, mladih i obitelji (škole, vrtići), stambena pitanja, pružanja financijskih pomoći, uređenja prometa u Gradu, zauzimanja javnih površina i sl.

Tijekom izvještajnog razdoblja u inicijativi „***Prijedlozi, primjedbe pohvale***“, pismeni odgovor su dobili svi građani koji su dostavili upite i tražili odgovor, a odnosili su se na

komunalne usluge, prometne autobusne linije, prostorne planove, stambena pitanja, socijalne pomoći, te pitanja regulacije prometa.

Nastavljena je, i dalje, uspješna komunikacija s građanima *putem e-maila i društvenih mreža*. Službenici Ureda Grada administriraju službenu Facebook stranicu Grada koja ima 9.800 pratitelja s tendencijom rast i dosegom statusa vijesti koje tjedno dosežu u prosjeku 23.000 građana te je aktivna nadopuna gradonačelnikove stranice, Twitter stranicu Grad Pula/Boris Miletić, koje svaka zasebno imaju preko 1.400 pratitelja, te Instagram s 1.636 pratitelja.

2.3. ODSJEK ZA PROVEDBU ITU MEHANIZMA

Odsjek za provedbu ITU mehanizma, za Urbano područje Pula, ustrojen je 09. lipnja 2017. godine i zadaća mu je obavljati poslove vezane za koordinaciju provedbe Strategije razvoja urbanog područja Pula i za provedbu mehanizma integriranih teritorijalnih ulaganja u smislu Uredbe o tijelima u sustavu upravljanja i kontrole korištenja Europskog socijalnog fonda, europskog fonda za regionalni razvoj i Kohezijskog fonda. Odsjek obavlja delegirane aktivnosti ocjenjivanja kvalitete predloženih projektnih prijedloga.

Za provođenje aktivnosti ITU mehanizma dodijeljena su bespovratna namjenska sredstva putem projekta „Tehnička pomoć ITU PT“ te iz Fonda za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.

Službenici Odsjeka za provedbu ITU mehanizma su, u izvještajnom razdoblju, sudjelovali na koordinacijskim sastancima gradova u kojima se provodi ITU mehanizam u organizaciji Ministarstva regionalnog razvoja i fondova EU, sjednicama Odbora za praćenje Operativnog programa „Konkurentnost i kohezija“, Danima regionalnoga razvoja i fondova EU, zatim sastancima Mreže za upravljanje nepravilnostima i Mreže za javnu nabavu, Mreže za državne potpore, Mreže osoba za informiranje i komunikaciju te aktivno upravljanje rizicima.

Uz obavezne edukacije koje redovito pohađaju, službenici su prisustvovali ITU Konferenciji u Splitu, ITU Konferenciji Grada Zagreba koja se održala u prostorijama Ustanove Zoološki vrt Grada Zagreba kao primjeru uspješne implementacije strukturnih fondova i terenskom posjetu provedenih projekata u Urbanoj aglomeraciji Zagreb, te međunarodnoj radionici pod nazivom “Sustainable investments for sustainable urban development. Preparing for the future in Bulgaria, Croatia and Romania” koja se održala u Osijeku pod organizacijom DG REGIO — Glavne uprave za regionalnu i urbanu politiku, Ministarstva regionalnog razvoja i fondova Europske unije i Grada Osijeka.

Tijekom srpnja i kolovoza službenici ITU PT Pula su inicirali i održali više sastanaka u Puli i Zagrebu sa potencijalnim prijaviteljima urbanog područja Pula te predstavnicima Ministarstva regionalnog razvoja i fondova Europske unije sa ciljem pripreme i objave poziva u okviru specifičnih ciljeva 3a2 „Omogućavanje povoljnog okruženja za razvoj poduzetništva” i 6e2 „Obnova brownfield lokacija (bivša vojna i/ili industrijska područja) unutar ITU mehanizma”.

U sklopu specifičnog cilja 3a2 „Omogućavanje povoljnog okruženja za razvoj poduzetništva“ otvoren je 26. rujna 2019. godine Poziv na dostavu projektnih prijedloga „Investicije u razvoj poslovne infrastrukture i poduzetničkih inkubatora na Urbanom području Pula“ (KK.03.1.2.08) kao otvoreni postupak. Predmetni poziv je zatvoren 31. prosinca 2019. godine.

Agencija za reviziju sustava provedbe programa Europske unije (ARPA) provela je 29. listopada 2019. godine reviziju uspostave sustava i provjeru operativne učinkovitosti

vezano za integrirana teritorijalna ulaganja u ITU PT Pula čiji nalaz predstavlja zadnji korak verifikacije u akreditaciji ITU PT-a kao tijela u sustavu. Ujedno, od strane Središnje agencije za financiranje i ugovaranje programa i projekata Europske unije (SAFU) provedena je provjera na licu mjesta za projekt „Tehnička pomoć – ITU PT Pula“ KK.10.1.1.02.0003 slijedom koje je donijet pozitivan nalaz bez utvrđenih odstupanja.

U mjesecu studenome je okončana faza ocjene kvalitete projektnih prijedloga te su donesene Odluke o financiranju u sklopu poziva za revitalizaciju kulturne baštine u urbanom području za cilj 6c1 „Povećanje zapošljavanja i turističkih izdataka kroz unaprijeđenje kulturne baštine“. Riječ je o ograničenom pozivu vrijednom 22.476.618,86 kuna s unaprijed određenim prihvatljivim prijaviteljima - Pulski fortifikacijski sustav (Grad Pula), Konzervacija i rekonstrukcija Malog rimskog kazališta – Pula (Arheološki muzej Istre), Integrirani projekt očuvanja svetvinčentinske kulturne baštine (Općina Svetvinčenat), Rekonstrukcija kompleksa stare uljare u multimedijalni centar MMC Torcio (Grad Vodnjan).

U okviru specifičnog cilja 6e2 „Obnova brownfield lokacija (bivša vojna i/ili industrijska područja) unutar ITU mehanizma”, 31. studenog 2019. godine objavljen je Poziv na dostavu projektnih prijedloga „Obnova brownfield područja u urbanom području Pula“, (KK.06.2.2.07), ograničeni postupak u modalitetu privremenog Poziva. Objavom zadnjeg poziva „Cooworking Pula“ (KK.03.1.2.19) u okviru specifičnog cilja 3a2, 4. prosinca 2019. godine, potencijalnim prijaviteljima urbanog područje Pula cjelokupna indikativna alokacija za urbano područje Pula u okviru OPKK stavljena je na dispoziciju za realizaciju projekata.

Za potencijalne prijavitelje urbanog područja Pula su za navedene pozive održane su u gradskoj vijećnici Grada Pule informativne radionice.

U Ministarstvu rada i mirovinskog sustava i sa predstavnicima navedenog Ministarstva je u izvještajnom razdoblju održano više sastanaka sa ciljem pripreme i objave poziva integriranih teritorijalnih ulaganja financiranih iz Europskog socijalnog fonda odnosno u okviru Operativnog programa učinkoviti ljudski potencijali (OPULJP). Nastavno na navedene aktivnosti, u okviru OPULJP-a raspisan je 18. prosinca 2019. godine Poziv na dostavu projektnih prijedloga „Aktivno uključivanje i poboljšanje zapošljivosti te razvoj inovativnih socijalnih usluga za ranjive skupine unutar 7 urbanih aglomeracija/područja Osijek, Pula, Rijeka, Slavonski Brod, Split, Zadar i Zagreb“.

U sklopu Operativnog programa Učinkoviti ljudski potencijali (OPULJP) provedene su aktivnosti pripremanja dokumentacije za potpisivanje Sporazuma o provedbi ITU mehanizma u okviru OPULJP-a 2014. – 2020. koji će uključivati plan objave poziva i listu intervencija urbanog područja Pula.

Od ostalih aktivnosti spomenimo kontinuirano informiranje opće javnosti, potencijalnih korisnika i korisnika.

2. UPRAVNI ODJEL ZA FINACIJE I OPĆU UPRAVU

2.1. UVOD

Ustrojstvo i djelokrug rada Upravnog odjela za financije i opću upravu propisani su Odlukom o ustrojstvu i djelokrugu upravnih tijela Grada Pule ("Službene novine Grada Pule" br. 19/09, 11/13 i 8/15), Pravilnikom o unutarnjem redu Upravnog odjela za financije i opću upravu, KLASA: 023-01/18-01/697, URBROJ: 2168/01-02-01-0235-18-4 donijetim od Gradonačelnika Grada Pule 13. srpnja 2018. godine, Pravilnikom o izmjenama Pravilnika o unutarnjem redu Upravnog odjela za financije i opću upravu, KLASA:023-01/19-01/220, URBROJ: 2168/01-02-01-0235-19-5 od 28. veljače 2019. godine i Pravilnikom o izmjenama Pravilnika o unutarnjem redu Upravnog odjela za financije i opću upravu, KLASA:023-01/19-01/895, URBROJ: 2168/01-02-01-0235-19-4 od 23. listopada 2019. godine.

U Upravnom odjelu za financije i opću upravu ustrojene su sljedeće ustrojstvene jedinice:

1. Odsjek za proračun i gospodarstvo,
2. Odsjek za računovodstvo,
3. Odsjek za opću upravu,
4. Odsjek za mjesnu i manjinsku samoupravu,
5. Odsjek za informatiku.

Upravni odjel za financije i opću upravu obavlja:

- planiranje i izradu proračuna, kontrolu izvršavanja proračuna,
- planiranje i praćenje likvidnosti,
- izradu polugodišnjeg i godišnjeg izvještaja o izvršavanju proračuna,
- vođenje knjigovodstvenih poslova proračuna, mjesnih odbora i nacionalnih manjina,
- sastavljanje financijskih izvještaja i konsolidiranih financijskih izvještaja u skladu s financijsko-računovodstvenim propisima,
- vođenje analitičkih knjigovodstvenih evidencija,
- blagajničko poslovanje,
- poslove obračuna i isplate plaća,
- naplatu prihoda Grada, te pokretanje postupaka radi naplate dospjelih nepodmirenih potraživanja,
- utvrđivanje obveznika plaćanja gradskih poreza, naplatu te pokretanje postupaka radi naplate gradskih poreza,
- provedbu postupaka vezanih za zaduživanje Grada i davanje jamstava,
- postupke vezane za davanje suglasnosti za zaduživanje pravnih osoba u većinskom izravnom ili neizravnom vlasništvu Grada,
- poslove vezane za osiguranje,
- poslove u vezi s poticanjem gospodarske aktivnosti i osiguranjem osnove za razvitak gospodarskih djelatnosti,
- ispituje interese i potrebe poduzetničkih aktivnosti,
- osigurava inicijalna sredstva za razvoj poduzetništva te osigurava pomoć poduzetnicima za realizaciju pojedinih programa,
- ispituje mogućnosti razvoja pojedinih grana gospodarstva,
- kadrovske poslove u vezi s radnim odnosima službenika i namještenika,
- poslove prijema i otpreme pošte i arhiviranja,
- poslove ekonomata te poslove u vezi s fizičko-tehničkom zaštitom osoba i imovine za potrebe upravnih tijela Grada,

- poslove održavanja objekata, postrojenja, opreme i uređaja gradske uprave i mjesne samouprave,
- poslove koji obuhvaćaju zaštitu na radu, zaštitu od požara, zaštitu i spašavanje,
- organizacijske, pravne, savjetodavne i stručno-administrativne poslove iz djelokruga rada mjesnih odbora i vijeća nacionalnih manjina,
- poslove planiranja, projektiranja, izgradnje, uspostavljanja i održavanja informacijskih sustava, geoinformacijskih sustava, integracije alfanumeričkih i grafičkih podataka, WEB portala Grada te sustava komunikacije i on-line usluga građanima u okviru izgradnje e-uprave te osigurava sigurnost i zaštitu podataka te
- druge poslove koji temeljem pozitivnih propisa ili po svojoj prirodi spadaju u njegov djelokrug.

U Odjelu je sistematizirano ukupno 41 radno mjesto sa 59 izvršitelja i to:

SPREMA	SISTEMATIZIRANO RADNIH MJESTA	ZAPOSLENO IZVRŠITELJA
mag.ili univ.spec.	21	20
bacc.	5	5
sss	14	23
nss	1	4
UKUPNO	41	52

U upravnom odjelu u izvještajnom razdoblju bilo je zaposleno 52 službenika i namještenika.

Previđeni poslovi u drugom polugodištu 2019. godine realizirani su u ukupnom fondu od 54.216 sati.

VRSTA BOLOVANJA	SATI BOLOVANJA	%
Bolovanje do 42 dana	1.976	3,64
Bolovanje preko 42 dana	592	1,09
Kućna njega	24	0,04
Porodiljni dopust, komplikacije u trudnoći	1.536	2,83
UKUPNO	4.128	7,61

Lokalna riznica

Grad Pula je 01. siječnja 2012. godine uveo Lokalnu riznicu za svoje proračunske korisnike što podrazumijeva postojanje jednog jedinstvenog računa s kojeg se vrše sva plaćanja.

Proračunski korisnici Grada Pule u sustavu Lokalne riznice:

1. Istarsko narodno kazalište – Gradsko kazalište Pula,
2. Gradska knjižnica i čitaonica Pula,
3. Predškolska ustanova Dječji vrtić Pula,
4. Dječji vrtić Mali svijet,
5. DV - SI Rin Tin Tin Pula-Pola,
6. Javna vatrogasna postrojba Pula,
7. Dnevni centar za rehabilitaciju Veruda – Pula,
8. Osnovne škole na području grada Pule,
9. Mjesni odbori na području grada Pule,

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

10. Vijeća nacionalnih manjina na području Grada Pule.

Jedinstveni račun riznice je instrument koji osigurava dnevno upravljanje likvidnošću proračuna i pruža podlogu za učinkovito financijsko planiranje.

Lokalna riznica je omogućila Gradu Pula uz veću kontrolu odnosno bolju transparentnost nad trošenjem proračunskih sredstava korisnika i bržu protočnost informacija, te jasan i zakonit proces izvršavanja proračuna.

2.2. PREGLED RADA PO ODSJECIMA

2.2.1. ODSJEK ZA PRORAČUN I GOSPODARSTVO

U Odsjeku za proračun i gospodarstvo obavljali su se sljedeći poslovi:

- planiranja i izrade prijedloga proračuna Grada, izvještaja o izvršenju proračuna,
- kontrole izvršavanja proračuna,
- praćenja i analize likvidnosti proračuna,
- provedbe postupaka vezanih za zaduživanje Grada, proračunskih korisnika i davanje jamstava,
- vođenja poslova vezanih uz osiguranje imovine i drugih vrsta osiguranja,
- utvrđivanja i naplate gradskih poreza,
- vođenja analitičkih evidencija prihoda,
- poticanje gospodarske aktivnosti i osiguranje osnove za razvitak gospodarskih djelatnosti,
- ispitivanje interesa i potreba poduzetničkih aktivnosti,
- osiguravanje inicijalnih sredstava za razvoj poduzetništva, te pomoć poduzetnicima u realizaciji pojedinih programa,
- suradnje sa Gospodarskom komorom, Obrtničkom komorom, Istarskom razvojnom agencijom i ostalim organizacijama sustava, s ciljem bržeg gospodarskog razvoja,
- aktivnosti vezane za radno vrijeme u djelatnosti ugostiteljstva i trgovine.

2.2.1.1. Proračun

Glavna aktivnost Odsjeka usmjerena je na izradu i praćenje izvršavanja proračuna, analizu sredstava i izvještavanje, te se dnevno evidentiraju:

- prihodi i primici, rashodi i izdaci, prema računskom planu proračuna i namjeni sredstava,
- prijenosi sredstava korisnicima proračuna prema zahtjevima korisnika, odobrenim proračunskim sredstvima i izvršenju proračuna,
- temeljem ugovornih obveza, odnosno izdanih rješenja za vlastite prihode Grada Pule, vodi se analitička evidencija potraživanja i naplate svakog pojedinog obveznika.

Posebna briga usmjerena je na naplatu vlastitih prihoda Grada Pule i gradskih poreza. Sukladno Zakonu o proračunu i Zakonu o financiranju jedinica lokalne i područne (regionalne) samouprave, vodila se analitička evidencija potraživanja i naplate vlastitih prihoda svakog pojedinog obveznika po osnovi:

- zakupnine poslovnih prostora,
- komunalnog doprinosa,
- prihoda od prodaje zemljišta,
- komunalne naknade poslovnih i stambenih prostora,
- zakupa i korištenje javnih površina te poreza na korištenje javnih površina,
- prihoda od prodaje stanova,
- prihoda od najamnine,

- prihoda od naknada za priključke,
- prihoda od prodaje poslovnih objekata,
- prihoda od poreza na tvrtku,
- prihoda od poreza na potrošnju alkoholnih i bezalkoholnih pića,
- prihoda od poreza na kuće za odmor,
- prihoda od spomeničke rente (koja se plaća po m²),
- prihoda od koncesija na pomorskom dobru,
- naknada za zadržavanje bespravno izgrađenih zgrada u prostoru.

- Zakupnina za poslovne prostore

Prihodi od zakupa poslovnih objekata - fakturiranje mjesečno

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	527	3.091	11.622.040,52	11.535.615,92
<i>VII-XII 2019.</i>	542	3.232	11.370.340,17	11.078.604,34
<i>UKUPNO 31.12.2019.</i>	542	6.323	22.992.380,69	22.614.220,26

Temeljem ugovora o zakupu poslovnih prostora i ugovora o uporabi poslovnih prostora vršilo se mjesečno fakturiranje, dnevno se vodila analitička evidencija naplate predmetnog prihoda.

Od 01. siječnja 2014. godine Grad Pula postao je obveznik obračuna i naplate poreza na dodanu vrijednost za obračunatu zakupninu. Od 01.07.2019. godine na ime PDV-a ukupno je fakturirano 2.786.536,25 kuna, a uplaćeno u Državni proračun iznos od 2.810.143,90 kuna (06/19 do 11/19).

- Komunalni doprinos

Prihodi od komunalnog doprinosa - fakturiranje mjesečno

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	321	18	5.716.794,32	5.960.163,58
<i>VII-XII 2019.</i>	550	16	6.515.027,77	5.887.100,30
<i>UKUPNO 31.12.2019.</i>	550	34	12.231.822,09	11.847.263,88

Temeljem izdanih rješenja o utvrđivanju komunalnog doprinosa, vršilo se mjesečno fakturiranje, dnevno se vodila analitička evidencija naplate predmetnog prihoda. Pored mjera naplate iskazanih u tabelarnom prikazu obveznicima komunalnog doprinosa poslano je 17 opomena u iznosu 716.080,01 kunu.

- Prihodi od prodaje zemljišta

Prihodi od prodaje zemljišta - obaveza jednokratna

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	27	41	26.699.439,35	27.742.144,32
<i>VII-XII 2019.</i>	42	35	1.977.361,00	1.772.891,23
<i>UKUPNO 31.12.2019.</i>	42	76	28.676.800,35	29.515.035,55

Temeljem ugovora o prodaji zemljišta pravnim i fizičkim osobama kod kojih je obaveza uplate jednokratna, dnevno se vodila analitička evidencija naplate predmetnog prihoda. Pored

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

mjera naplate iskazanih u tabelarnom prikazu obveznicima plaćanja naknade za zemljište poslana su 2 opomene u iznosu 492.950,23 kune.

- Komunalna naknada za stambene i poslovne prostore

Komunalna naknada za stambene prostore fakturirala se tromjesečno. Komunalna naknada za stambene prostore u prvom polugodištu nije fakturirana budući su se zbog izmjena Zakona o komunalnom gospodarstvu i nove Odluke o komunalnoj naknadi donijela nova rješenja o visini komunalne naknade te su se uplatnice za građane fakturirale u II polugodištu. Dnevno se vodila analitička evidencija naplate predmetnog prihoda.

Komunalna naknada stambeni prostori - fakturiranje tromjesečno

	Broj obveznika	Br. računa /uplatnica	Zaduženo	Naplaćeno
I-VI 2019.	25.779	0	37.084,61	1.248.357,37
VII-XII 2019.	26.162	104.174	11.761.251,70	10.056.013,67
UKUPNO 31.12.2019.	26.162	104.174	11.798.336,31	11.304.371,04

Komunalna naknada za poslovne prostore fakturirala se mjesečno. Dnevno se vodila analitička evidencija naplate predmetnog prihoda.

Komunalna naknada poslovni prostori - fakturiranje mjesečno

	Broj obveznika	Br. računa /uplatnica	Zaduženo	Naplaćeno
I-VI 2019.	2.147	2.147	17.874.068,03	6.618.570,36
VII-XII 2019.	2.300	13.417	22.360.839,11	30.101.224,85
UKUPNO 31.12.2019.	2.300	15.564	40.234.907,14	36.719.795,21

- Zakup i korištenje javnih površina i porez na korištenje javnih površina

Temeljem 207 ugovora, odnosno rješenja o zakupu i odobrenju za korištenje javnih površina i rješenja o razrezu poreza na korištenje javnih površina vršilo se mjesečno fakturiranje, dnevno se vodila analitička evidencija naplate predmetnog prihoda. Prihod od zakupa i korištenja javnih površina i porez na korištenje javnih površina iskazuje se odvojeno, ali se faktura pojedinom obvezniku objedinjava. Pored mjera naplate iskazanih u tabelarnom prikazu zakupcima, odnosno korisnicima javnih površina, poslana je 1 opomena u iznosu 1.119,97 kuna za zakup, odnosno korištenje i uporabu javnih površina i 35 opomena u iznosu 272.796,80 kuna za porez na korištenje javnih površina.

Uporaba javnih površina - fakturiranje mjesečno

	Broj obveznika	Br. računa /uplatnica	Zaduženo	Naplaćeno
I-VI 2019.	54	5	44.799,67	20.911,10
VII-XII 2019.	55	0	5.685,88	11.604,38
UKUPNO 31.12.2019.	55	5	50.485,55	32.515,48

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Porez na korištenje javnih površina - fakturiranje mjesečno

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	208	290	1.992.224,37	1.683.277,25
<i>VII-XII 2019.</i>	246	568	3.658.294,32	3.841.233,92
UKUPNO 31.12.2019.	246	858	5.650.518,69	5.524.511,17

- Prihodi od prodaje stanova

Temeljem ugovora o prodaji stanova, zaključenih temeljem Zakona o prodaji stanova na kojima postoji stanarsko pravo kao i stanovima prodanim putem natječaja, vršilo se mjesečno fakturiranje, dnevno se vodila analitička evidencija naplate navedenog prihoda.

Temeljem Zakona o prodaji stanova na kojima postoji stanarsko pravo u korist državnog proračuna u izvještajnom razdoblju uplaćeno je 604.259,46 kuna (06/19 do 11/19).

Prihodi od prodaje stambenih objekata - stanarsko pravo - fakturiranje mjesečno

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	1.039	5.440	1.264.011,74	1.285.217,47
<i>VII-XII 2019.</i>	1.039	5.133	1.153.650,57	1.285.149,20
UKUPNO 31.12.2019.	1.039	10.573	2.417.662,31	2.570.366,67

Prihodi od prodaje stambenih objekata - licitirani stanovi - fakturiranje mjesečno

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	50	92	121.181,66	384.393,59
<i>VII-XII 2019.</i>	42	55	137.299,87	106.583,25
UKUPNO 31.12.2019.	42	147	258.481,53	490.976,84

- Prihodi od najamnine

Temeljem ugovora o najmu stanova na ime zaštićene najamnine, najmnine i naknade za korištenje stana vršilo se mjesečno fakturiranje, dnevno se vodila analitička evidencija naplate predmetnog prihoda.

Prihodi od iznajmljivanja stambenih objekata - fakturiranje mjesečno

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	444	2.652	659.348,12	603.780,25
<i>VII-XII 2019.</i>	459	2.670	664.549,92	646.161,57
UKUPNO 31.12.2019.	459	5.322	1.323.898,04	1.249.941,82

- Prihodi od prodaje poslovnih objekata

U izvještajnom razdoblju naplaćeno je 143.770,51 kunu za prodane poslovne prostore i 11.449,74 kune na ime prihoda od prodaje garaža u vlasništvu grada (obročna otplata).

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Prihodi od prodaje poslovnih prostora - obaveza jednokratna/obročna

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	17	112	59.699,67	60.256,66
<i>VII-XII 2019.</i>	17	102	155.220,51	155.220,25
UKUPNO 31.12.2019.	17	214	214.920,18	215.476,91

- Prihodi od poreza na tvrtku ili naziv

Dana 1. siječnja 2017. godine ukinut je porez na tvrtku ili naziv te se u izvještajnom razdoblju nisu izdavala rješenja već se dnevno vodila analitička evidencija naplate predmetnog prihoda za zaduženja iz prošlih razdoblja. Postupalo se po podnescima poreznih obveznika te se ažurirala baza obveznika poreza na tvrtku. Ukupno je zaprimljeno 12 podneska poreznih obveznika (žalbe, prigovori, zahtjevi i sl.). Donijeto je 75 rješenja po službenoj dužnosti, što ukupno čini 87 predmeta koja su i riješena. Pored mjera naplate iskazanih u tabelarnom prikazu obveznicima su poslana 32 opomene u iznosu 164.954,91 kunu.

Prihodi od poreza na tvrtku - obaveza godišnja

	<i>Broj obveznika</i>	<i>Broj rješenja</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	597	0	23.462,84	35.010,94
<i>VII-XII 2019.</i>	556	0	15.860,27	35.356,64
UKUPNO 31.12.2019.	556	0	39.323,11	70.367,58

- Prihodi od poreza na potrošnju

U izvještajnom razdoblju obveznici poreza na potrošnju alkoholnih i bezalkoholnih pića mjesečno su dostavljali Obrazac PPMI (Mjesečno izvješće o obračunu i uplati poreza na potrošnju), dnevno se vodila analitička evidencija naplate predmetnog prihoda sukladno zaprimljenim obrascima, kojih je za izvještajni period zaprimljeno 2.208 te se ažurirala baza obveznika poreza na potrošnju. Pored mjera naplate iskazanih u tabelarnom prikazu obveznicima su poslana 172 opomene u iznosu 678.884,88 kuna.

Prihodi od poreza na potrošnju alkoholnih i bezalkoholnih pića - obaveza mjesečna

	<i>Broj obveznika</i>	<i>Obveza dostave obrasca PPMI</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	319	1.490	1.087.495,94	1.053.289,77
<i>VII-XII 2019.</i>	376	2.208	2.772.419,42	2.697.532,94
UKUPNO 31.12.2019.	376	3.698	3.859.915,36	3.750.822,71

- Prihodi od poreza na kuće za odmor

U izvještajnom razdoblju dnevno se vodila analitička evidencija naplate predmetnog prihoda, postupalo se po podnescima poreznih obveznika i ažurirala se baza obveznika poreza

na kuće za odmor. Pored mjera naplate iskazanih u tabelarnom prikazu obveznicima je poslano 12 opomena u iznosu 8.396,11 kuna.

Prihodi od poreza na kuće za odmor - obaveza godišnja

	<i>Broj obveznika</i>	<i>Broj rješenja</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	141	142	100.611,97	11.909,47
<i>VII-XII 2019.</i>	147	6	1.280,08	89.097,51
<i>UKUPNO 31.12.2019.</i>	147	148	101.892,05	101.006,98

- Prihodi od spomeničke rente (koja se plaća po m²)

Temeljem rješenja o visini spomeničke rente koja se plaća po m² dnevno se vodila analitička evidencija naplate predmetnog prihoda, a obveza je sukladno izdanim rješenjima kvartalna. Osim spomeničke rente koja se plaća po m² u izvještajnom razdoblju naplaćeno je i 29.831,50 kuna na ime indirektno spomeničke rente koja se plaća na ukupan prihod. Pored mjera naplate iskazanih u tabelarnom prikazu obveznicima su poslani 133 opomene u iznosu 140.881,72 kune.

Prihodi od spomeničke rente - obaveza kvartalna

	<i>Broj obveznika</i>	<i>Broj rješenja</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	348	0	221.870,98	291.836,05
<i>VII-XII 2019.</i>	524	778	883.683,05	901.492,30
<i>UKUPNO 31.12.2019.</i>	524	778	1.105.554,03	1.193.328,35

- Prihodi od naknada za koncesijsko odobrenje na pomorskom dobru

Temeljem izdanih koncesijskih odobrenja za obavljanje djelatnosti na području unutrašnjih morskih voda i teritorijalnog mora Republike Hrvatske, vršilo se zaduženje korisnika koncesijskih odobrenja te se dnevno vodila analitička evidencija naplate predmetnog prihoda.

U izvještajnom razdoblju naplaćeno je i 385.327,86 kuna na ime 1/3 prihoda od naknade za koncesije na pomorskom dobru koja se uplaćuje na račun državnog proračuna.

Prihodi od naknada za koncesijsko odobrenje - godišnja obveza

	<i>Broj obveznika</i>	<i>Br. računa /uplatnica</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	52	<i>jednok.upl.</i>	519.216,00	105.535,00
<i>VII-XII 2019.</i>	60	<i>jednok.upl.</i>	345.927,00	657.592,50
<i>UKUPNO 31.12.2019.</i>	60	<i>jednok.upl.</i>	865.143,00	763.127,50

- Naknada za zadržavanje bespravno izgrađenih zgrada u prostoru

Temeljem rješenja nadležnog upravnog odjela vodila se evidencija naplate naknade za zadržavanje bespravno izgrađenih zgrada u prostoru. Vodila se odvojena analitička evidencija za rješenja koja izdaje nadležni upravni odjel temeljem obračuna Agencije za ozakonjenje nezakonito izgrađenih zgrada (AZONIZ). Pored redovnih mjera naplate iskazanih u tabelarnom prikazu, obveznicima su poslani 3 opomene u iznosu 9.027,60 kuna.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Naknada za zadržavanje bespravno izgrađenih zgrada u prostoru - fakturiranje po rješenju

	<i>Broj obveznika</i>	<i>Broj rješenja</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	118	90	155.123,02	172.130,23
<i>VII-XII 2019.</i>	180	64	101.646,32	86.057,22
UKUPNO 31.12.2019.	180	154	256.769,34	258.187,45

Naknada za zadržavanje bespravno izgrađenih zgrada u prostoru - fakturiranje po rješenju

<i>AZONIZ</i>	<i>Broj obveznika</i>	<i>Broj rješenja</i>	<i>Zaduženo</i>	<i>Naplaćeno</i>
<i>I-VI 2019.</i>	2	2	300,00	300,00
<i>VII-XII 2019.</i>	2	0	0,00	0,00
UKUPNO 31.12.2019.	2	2	300,00	300,00

- Naknada za uređenje voda

Temeljem Ugovora sa Hrvatskim vodama o obavljanju poslova u svezi sa obračunom i naplatom naknade za uređenje voda, obavljali su se poslovi pripreme i izdavanja rješenja, obračuna i naplate naknade za uređenje voda za zakupce, vlasnike i korisnike poslovnih prostora, te vlasnike odnosno korisnike stambenih prostora. U izvještajnom razdoblju izdano je 762 rješenja za stambene prostore i 332 rješenja za poslovne prostore. Za obavljene poslove od Hrvatskih voda naplaćena je naknada u iznosu od 981.726,45 kuna (10% naplaćenog iznosa naknade za uređenje voda).

Pored redovnih mjera naplate potraživanja, izdavanja računa i slanja opomena, pokretani su postupci prisilne naplate potraživanja prema tabelarnom prikazu u nastavku.

Sukladno Odluci o provođenju mjera naplate dospjelih potraživanja mjesečno se dostavlja izvješće o provođenju mjera naplate dospjelih potraživanja.

Pregled pokrenutih postupaka prisilne naplate od 01.07. do 31.12.2019. godine

<i>Red.br.</i>	<i>Osnova</i>	<i>Broj</i>	<i>Tuženi iznos</i>
1	Komunalna naknada - poslovni prostori	40	112.378,44
2	Naknada za uređenje voda - poslovni prostori	40	62.690,57
3	Komunalna naknada - stambeni prostori	67	76.212,80
4	Naknada za uređenje voda - stambeni prostori	67	32.794,76
5	Zakup poslovnih prostora	5	136.480,34
6	Otkup stanova - stanarsko pravo	14	73.744,97
7	Otkup stanova - licitirani	4	140.528,11
8	Komunalni doprinos	12	598.336,02
9	Spomenička renta	33	83.938,20
10	Porez na potrošnju	30	198.615,62
11	Najam stanova	8	77.920,92
A	<i>Sveukupno (1-11)</i>	320	1.593.640,75
B	<i>Sporazum o obročnom plaćanju</i>	0	0,00

<i>C</i>	<i>Garancije, mjenice i zadužnice</i>	<i>15</i>	<i>612.536,57</i>
<i>UKUPNO A + B + C</i>		<i>335</i>	<i>2.206.177,32</i>

Ovisno o zahtjevima stranaka, izdavale su se potvrde o podmirenim obvezama prema Gradu Puli koje predstavljaju uvjet za pristupanje natječajima za prodaju zemljišta, zakup, uporabu ili zauzimanje javnih površina, zakup poslovnih prostora, davanje stanova u najam u vlasništvu Grada Pule, otplati stana za potrebe ishodovanja kredita kod poslovnih banaka, potvrde za upis imovine u zemljišne knjige - amortizacija te druge potvrde za potrebe suda, drugih tijela i ustanova i obračuni duga. U svakodnevnim kontaktima sa građanima rješavane su njihove primjedbe i reklamacije, dostavljane kartice duga i obračuni kamata te pisani odgovori na upite i prigovore. Pored navedenog, Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu dostavljani su podaci vezano za sklapanje nagodbi za priznavanje ulaganja u poslovne prostore, podaci radi otkaza Ugovora o zakupu poslovnog prostora te podaci potrebni za saldiranje ugovora o kupnji stana.

Predstečajne nagodbe

U izvještajnom razdoblju nisu održavane sjednice Povjerenstva za predstečajne nagodbe već su prijavljene tražbine za jednog dužnika.

Stečaj potrošača

U izvještajnom razdoblju nisu održavane sjednice Povjerenstva za stečaj potrošača te nisu prijavljivane tražbine.

Osiguranje

Grad Pula osigurava imovinu i osobe temeljem provedenog postupka zajedničke javne nabave za Grad Pulu, trgovačka društva i ustanove u vlasništvu, odnosno pretežitom vlasništvu, te sa na taj način ostvaruju znatne godišnje uštede na ime premija osiguranja. Sukladno navedenom, odsjek vodi administrativne poslove prilikom prijava štetnih događaja, a što se odnosi na kontakt sa oštećenima, osiguravateljskim kućama, trgovačkim društvima u vlasništvu ili pretežitom vlasništvu Grada Pule i ostalim korisnicima gradskog proračuna, policijskim ispostavama te nadležnim odjelima gradske uprave, prvenstveno Upravnim odjelom za prostorno uređenje, komunalni sustav i imovinu. Analitički se vodi osigurana imovina grada (vrsta štetnog događaja, mjesto događaja), prijavljeni štetni događaji te isplate po štetnim događajima u korist gradskog proračuna. U izvještajnom razdoblju refundirano je za štetne događaje iznos od 4.910,00 kuna. Također, devetnaest građana prijavilo je nastanak šteta na javnim gradskim površinama.

Ostale aktivnosti

Ministarstvu financija se sukladno Naputku o postupku zaduživanja i davanja jamstva jedinica lokalne i područne (regionalne) samouprave, tromjesečno dostavljalo Izvješće o podmirenju obveza po kreditima za koje je dana suglasnost Vlade Republike Hrvatske, Izvješće o izdanim suglasnostima trgovačkim društvima i javnim ustanovama kojih je osnivač i većinski vlasnik Grad Pula i Izvješće o danim jamstvima trgovačkim društvima i javnim ustanovama kojih je osnivač i većinski vlasnik Grad Pula.

Sukladno Zakonu o sustavu unutarnjih financijskih kontrola u javnom sektoru te Naputku o otkrivanju, postupanju i izvješćivanju o nepravilnostima u upravljanju sredstvima proračuna, proračunskih i izvanproračunskih korisnika u izvještajnom je razdoblju izrađeno je polugodišnje izvješće o nepravilnostima za 2019. godinu te je isto dostavljeno Ministarstvu financija, Sektoru za proračunski nadzor i nadzor koncesija.

Na temelju članka 13. Uredbe o sastavljanju i predaji Izjave o fiskalnoj odgovornosti i izvještaja o primjeni fiskalnih pravila („Narodne novine“ broj 78/11, 106/12, 130/13, 19/15, 119/15, 95/19) Ministarstvu financija dostavljena je dokazna dokumentacija za suštinsku provjeru sadržaja Izjave o fiskalnoj odgovornosti za 2018. godinu.

2.2.1.2. *Gospodarstvo*

U Odsjeku za proračun i gospodarstvo obavljali su se i poslovi vezani uz malo gospodarstvo i to: provođenje programa dodjele potpora „Potpore Pula 2019“, provođenje Programa potpore poljoprivredi i ruralnom razvoju Grada Pula-Pola za razdoblje od 2016. do 2020. godine te isplata subvencija, odnosno potpora po kreditnim linijama (Poduzetnik Pula 2009, Poduzetnik Pula 2010) kao i poslovi vezani za radno vrijeme u djelatnosti ugostiteljstva (postupanje po zahtjevima vezanim za odobravanje drugačijeg radnog vremena).

Strategijom razvoja grada Pule ("Službene novine" Grada Pule broj 3/11) i Strategijom gospodarskog razvoja grada Pule ("Službene novine" Grada Pule broj 2/13) definirani su određeni strateški prioriteti i strateški ciljevi kojima smo se rukovodili u obavljanju poslova vezanim za gospodarstvo.

Državne potpore i potpore male vrijednosti

Sukladno članku 14. Zakona o državnim potporama („Narodne novine“ broj 47/14, 69/17) i članku 5. Pravilnika o dostavi prijedloga državnih potpora, podataka o državnim potporama i potporama male vrijednosti te registru državnih potpora i potpora male vrijednosti („Narodne novine“ broj 125/17) podaci o dodijeljenim državnim potporama i potporama male vrijednosti dostavljaju se kroz internet aplikaciju registra državnih potpora i potpora male vrijednosti.

Radno vrijeme u djelatnosti ugostiteljstva

Sukladno Odluci o radnom vremenu u ugostiteljskoj djelatnosti („Službene novine“ Grada Pule broj 11/15, 3/19 i 20/19), za odobravanje drugačijeg radnog vremena u ugostiteljskoj djelatnosti zaprimljeno je 23 zahtjeva ugostitelja. Za 18 zahtjeva rješenjem Gradonačelnika odobreno je produženje radnog vremena, stranke su odustale kod 3 zahtjeva, dok su 2 zahtjeva odbijena.

U djelatnosti ugostiteljstva odlukama Gradonačelnika produženo je radno vrijeme ugostiteljskih objekata:

- za vrijeme održavanja 66. Pulskog filmskog festivala,
- za vrijeme održavanja „OUTLOOK FESTIVALA“ i „DIMENSIONS FESTIVALA“,
- za doček Nove 2020. godine.

Mjesečno i kvartalno obrađivali su se izvještaji nadležnih institucija MUP-a, PU Istarske, Državnog inspektorata i Sanitarne inspekcije, a o čemu su se kvartalno izrađivali Izvještaji o stanju javnog reda i mira, prekršajima vezanim za prekoračenje radnog vremena i prekoračenje dozvoljene razine buke.

Potpore Pula 2019

Dana 26. travnja 2019. godine Gradonačelnik Grada Pule donio je Odluku o poticanju razvoja malog gospodarstva kroz dodjelu potpora za razvoj poduzetništva grada Pule u 2019. godini „Potpore Pula 2019“ te izmjenu Odluke od 25. rujna 2019. godine. Odluka je donesena na temelju Strategije razvoja grada Pule i Strategije gospodarskog razvoja grada Pule.

Predloženom Odlukom postavio se okvir za poticanje razvoja malog gospodarstva u 2019. godini. Poticanje razvoja malog gospodarstva provest će se kroz dodjelu potpora za razvoj poduzetništva u skladu sa sljedećih 9 mjera:

1. MJERA 1: Potpore novoosnovanim tvrtkama
2. MJERA 2: Potpore poduzetnicima za financiranje pripreme i kandidiranje EU projekata
3. MJERA 3: Potpore za novo zapošljavanje i samozapošljavanje
4. MJERA 4: Sufinanciranje ulaganja u standarde kvalitete
5. MJERA 5: Potpore za uvođenje inovacija u proizvodnju
6. MJERA 6: Subvencioniranje troškova polaganja stručnih i majstorskih ispita
7. MJERA 7: Potpore za sufinanciranje pojedinačnog nastupa poduzetnika na međunarodnim sajmovima
8. MJERA 8: Potpore za sufinanciranje nabave dugotrajne materijalne imovine
9. MJERA 9: Potpore za IT sektor

Ciljevi navedenih mjera su:

- smanjenje početnih financijskih izdataka poduzetnika prilikom pokretanja poslovanja,
- poticanje mikro i malih poduzetnika da koriste sredstva iz EU fondova za projekte koji promiču gospodarski razvoj,
- smanjenje troškova rada u procesu samozapošljavanja ili zapošljavanja novog djelatnika, odnosno potaknuti zapošljavanje nove radne snage,
- povećanje konkurentnosti mikro i malih poduzetnika kroz dodatnu edukaciju i uvođenje standarda kvalitete,
- povećanje udjela inovativnih gospodarskih subjekata u ukupnom broju gospodarskih subjekata koje će generirati rast i razvoj,
- jačanje pozicije gospodarskih subjekata na inozemnom tržištu i omogućavanje širenja poslovanja,
- zamjena dotrajalih strojeva, alata i opreme, odnosno nabava suvremenih strojeva, alata i opreme čime bi se osnažio sektor malih proizvodnih djelatnosti, te sektor uslužnih djelatnosti u području popravaka predmeta za osobnu uporabu i kućanstvo,
- povećanje broja gospodarskih subjekata u IT sektoru.

U izvještajnom razdoblju, održane su 3 sjednice Povjerenstva za dodjelu potpora za razvoj poduzetništva i to 31. srpnja, 29. listopada i 15. studenog 2019. godine. Ukupno je pristiglo 94 zahtjeva za dodjelu potpora u iznosu od 1.098.976,37 kuna. Od ukupno pristiglih zahtjeva, Povjerenstvo je odobrilo 81 zahtjev u iznosu od 915.692,90 kuna, od kojih je 10 zahtjeva odobreno uz umanjenje iznosa za 29.578,82 kune, 13 zahtjeva je odbijeno u iznosu od 153.704,65 kuna.

U nastavku dajemo pregled po mjerama:

Mjera 1 - Potpore novoosnovanim tvrtkama – pristiglo je 54 zahtjeva u iznosu od 562.107,75 kuna, odobreno je 48 zahtjeva u iznosu od 475.098,57 kuna uz umanjenje odobrenog iznosa kod 8 zahtjeva za 20.693,93 kune, dok je 6 zahtjeva u iznosu od 66.315,25 kuna odbijeno.

Mjera 2 – Potpore poduzetnicima za financiranje pripreme i kandidiranje EU projekata - pristigla su 3 zahtjeva u iznosu od 25.000,00 kuna, odobrena su 2 zahtjeva u iznosu od 10.000,00 kuna, dok je 1 zahtjev u iznosu od 15.000,00 kuna odbijen.

Mjera 3 - Potpore za novo zapošljavanje i samozapošljavanje – pristiglo je 10 zahtjeva u iznosu od 107.000,00 kuna, odobreno je 9 zahtjeva u iznosu od 97.000,00 kuna uz umanjenje odobrenog iznosa kod 1 zahtjeva u iznosu od 5.000,00 kuna, dok je 1 zahtjev u iznosu od 5.000,00 kuna odbijen.

Mjera 5 - potpore za uvođenje inovacija u proizvodnju - pristigla su 2 zahtjeva u iznosu od 19.567,58 kuna, odobren je 1 zahtjev u iznosu od 9.964,68 kuna, dok je 1 zahtjev u iznosu od 9.602,90 kuna odbijen.

Mjera 7 – Potpore za sufinanciranje pojedinačnog nastupa poduzetnika na međunarodnim sajmovima – pristigla su 3 zahtjeva u iznosu od 12.786,50 kuna, 1 zahtjev je odobren u iznosu od 5.000,00 kuna, dok su 2 zahtjeva u iznosu od 7.786,50 kuna odbijena.

Mjera 8 - Potpore za sufinanciranje nabave dugotrajne materijalne imovine – pristiglo je 16 zahtjeva u iznosu od 293.098,22 kune, odobreno je 14 zahtjeva u iznosu od 239.213,33 kune uz umanjenje odobrenog iznosa kod 1 zahtjeva za 3.884,89 kuna, dok se 2 zahtjeva u iznosu od 50.000,00 kuna odbijena.

Mjera 9 - Potpore za IT sektor – pristiglo je 6 zahtjeva u iznosu od 79.416,32 kune, odobreno je svih 6 zahtjeva u traženom iznosu.

U 2019. godini ukupno je zaprimljeno 146 zahtjeva u iznosu od 1.755.159,19 kuna. Povjerenstvo za dodjelu potpora za razvoj poduzetništva odobrilo je 129 zahtjeva u iznosu od 1.500.000,00 kuna koja su i isplaćena. Kod 13 odobrenih zahtjeva izvršeno je umanjenje odobrenog iznosa za 45.804,54 kune, a odbijeno je 17 zahtjeva u iznosu od 209.354,65 kuna.

Provođenje programa Potpore Pula 2019 u skladu je sa Strategijom razvoja grada Pule definiran kroz STRATEŠKI PRIORITET 2.1.: Razvijati gospodarstvo temeljeno na znanju i novim tehnologijama, koji se temelji na STRATEŠKOM CILJU 2.: Uspješno gospodarstvo i MJERI 2.1.3.: Izgradnju mreže velikih, srednjih i malih poduzeća temeljiti na stvarnim mogućnostima i potrebama tržišta, te sa Strategijom gospodarskog razvoja grada Pule, STRATEŠKI CILJ 2 – Razvoj poduzetništva i Prioritet 2.1. – Razvoj malog i srednjeg poduzetništva koji se provode kroz Mjeru 2.1.2. Definiranje prioriteta djelatnosti koje će se poticati programima Grada.

Programi kreditiranja

Temeljem provedenih programa kreditiranja (Poduzetnik Pula 2009, Poduzetnik Pula 2010) u izvještajnom razdoblju vršila se mjesečna i tromjesečna isplata subvencija kamata.

Programi kreditiranja te subvencije kamata u skladu su sa Strategijom razvoja grada Pule definiran kroz STRATEŠKI CILJ 2.: Uspješno gospodarstvo koji se temelji na STRATEŠKOM PRIORITETU 2.1.: Razvijati gospodarstvo temeljeno na znanju i novim tehnologijama i MJERI 2.1.3.: Izgradnju mreže velikih, srednjih i malih poduzeća temeljiti na stvarnim mogućnostima i potrebama tržišta.

Sufinanciranje sajmova i manifestacija

U izvještajnom razdoblju Grad Pula je dodijelio sredstva za organizaciju dva sajma, jednog projekta i dvije manifestacije.

Hrvatskoj obrtničkoj komori Obrtničkoj komori Istarske županije dodijeljena je potpora u iznosu od 80.000,00 kuna za sufinanciranje 22. OBRTNIČKOG SAJMA ISTRE. Sajam je neprofitnog karaktera, tradicionalno se održao na pulskoj Karolini uz potporu Grada Pule već 20 godinu zaredom. Uz potporu Grada Pule, sajam kao ideja nastao je kao potpora malom gospodarstvu kroz osiguravanje mjesta za razmjenu ideja i iskustava, ustupanje besplatnog prostora potpornim institucijama malog gospodarstva te kao potpora obrtnicima za edukaciju i pripremu za nastup na drugim sajmovima u zemlji i inozemstvu.

Udruzi Razvoj – udruzi za razvoj gospodarstva i kulture iz Pule dodijeljena je potpora u iznosu od 20.000,00 kuna, za organizaciju 17. HAND MADE FESTIVALA ručnih izrada,

maštovitosti i dizajna sa ciljem okupljanja rukotvoraca, obrtnika, hobista, umjetnika, tvrtki, udruga i Opg-ova kako bi prezentirali svoj rad, usluge i proizvode.

Hrvatskoj gospodarskoj komori dodijeljena je potpora u iznosu od 10.000,00 kuna za sufinanciranje 3. Dana energetske učinkovitosti koji su se održali u sklopu 22. Obrtničkog sajma Istre.

Udrugi Hrvatska udruga poslovnih žena KRUG ogranak Istra, dodijeljena je potpora u iznosu od 10.000,00 kuna za organizaciju projekta pod nazivom „Predstavljanje autohtonih istarskih proizvoda sa naglaskom na potporu žena u poduzetništvu“.

Udrugi Lovački savez istarske županije, dodijeljena je potpora u iznosu od 20.000,00 kuna za financiranje manifestacije „X. nacionalna zajednička proslava Svetog Huberta“ U Puli 3. studenog održala se proslava obilježavanja spomen dana Svetog Huberta, zaštitnika lovaca na kojoj su prisustvovali predstavnici lovačkih saveza iz svih županija u Hrvatskoj.

Sufinanciranje sajмова u skladu je sa Strategijom gospodarskog razvoja grada Pule definiranom kroz STRATEŠKI CILJ 1 – Razvoj ljudskih potencijala i poduzetničke infrastrukture i Prioritet 1.3. – Razvoj inkubacijske i institucionalne infrastrukture koji se provode kroz Mjeru 1.3.2. Jačanje uloga poduzetničkih potpornih institucija i Projekt 1.3.2.1. Organizacija specijaliziranih sajмова.

Razvoj poljoprivrede

Program potpore poljoprivredi i ruralnom razvoju Grada Pula-Pola za razdoblje od 2016. do 2020. godine

U izvještajnom razdoblju nastavilo se sa provođenjem Programa potpore poljoprivredi i ruralnom razvoju Grada Pula-Pola za razdoblje od 2016. do 2020. godine (dalje u tekstu Program potpore poljoprivredi i ruralnom razvoju). Predmetnim Programom potpore poljoprivredi i ruralnom razvoju stvorio se pravni i financijski okvir za dodjelu potpora poljoprivredi i ruralnom razvoju, a sve sukladno Zakonu o poljoprivredi (Narodne novine br. 118/18).

U izvještajnom razdoblju zaprimljeno je 15 zahtjeva u iznosu od 78.931,97 kuna za dodjelu potpora prema Programu potpore poljoprivredi i ruralnom razvoju.

Od ukupno 15 zahtjeva, 9 zahtjeva se odnosi na obiteljska poljoprivredna gospodarstva te jedan zahtjev odnosi se na obrt i to za Mjeru – 2 Subvencije troškova stručnog nadzora i sustava ocjenjivanja sukladnosti u ekološkoj proizvodnji. Sukladno podnesenim zahtjevima dodijeljena su im sredstva u iznosu od 13.931,97 kuna za troškove stručne kontrole i certifikacije ekološke proizvodnje u 2019. godini u visini od 50% prihvatljivih troškova.

Ostalih 5 zahtjeva u iznosu od 65.000,00 kuna podnijeli su subjekti kako slijedi:

- Agroudruga Fažana iz Fažane, dodijeljena su sredstva u iznosu od 10.000,00 kuna za sufinanciranje Smotre mladog maslinovog ulja, za članove agroudruge koji imaju prebivalište na području Pule, a koja je održana u svibnju 2019. godine;
- Udruga vinogradara i vinara Istre „VINISTRA“ iz Poreča, dodijeljena su sredstva u iznosu od 10.000,00 kuna za izložbu vina i vinarske opreme koja se održala od 10. do 12. svibnja 2019. godine u Poreču.
- Institut za poljoprivredu i turizam iz Poreča, dodijeljena su sredstva u iznosu od 20.000,00 kuna za troškove kontinuiranog održavanja aplikacije „Domaća web tržnica“ i njezinog razvoja kako bi istarski poljoprivrednici mogli vjerodostojno predstaviti svoje gospodarstvo i prikazati ponudu vlastitih proizvoda;

- Udruzi pčelara „Pula“, dodijeljena su sredstva u iznosu od 5.000,00 kuna i to za program Pčelarski edukacijski centar kako bi se mlade pčelare educiralo kako kvalitetno koristiti opremu u proizvodnji meda.
- Fond za razvoj poljoprivrede i agroturizma Istre podnio je zahtjev za sufinanciranje rada za 2019. godinu u iznosu od 20.000,00 kuna te su sukladno zahtjevu i Aneksu (Dodatku) br. 5 Ugovoru kojim se određuje doznaka sredstava Fondu u iznosu od 20.000,00 kuna za proračunsku 2019. godinu dodijeljena sredstva u traženom iznosu. Fond je konstituiran Odlukom o osnivanju koju je donijela Skupština Istarske županije 24. ožujka 1995. godine s osnovnim ciljem pribavljanja povoljnih financijskih sredstava za potrebe dugoročnog kreditiranja agrara kao strateške gospodarske grane Istarske županije i Republike Hrvatske. Svrha i cilj njegovog osnivanja bila je uspostaviti djelotvoran sustav u iznalaženju i pružanju financijske pomoći poljoprivredi Istarske županije radi zaustavljanja negativnih trendova u svim segmentima primarne poljoprivredne proizvodnje te stavljanja u funkciju proizvodnje hrane svih raspoloživih resursa, poglavito poljoprivrednog zemljišta. Grad Pula je u periodu od 1995. do 2019. godine uplatio ukupno 725.000,00 kuna u Fond, što je rezultiralo odobravanjem 60 kredita u iznosu od 12.153.498,64 kune za poljoprivrednike sa područja Pule, odnosno 16,76 puta više od uplaćenog u Fond. U navedenom periodu gradovi i općine u Istri, Istarska županija te Lovački savez uplatili su na račun Fonda 56.604.807,93 kuna.

2.2.2. ODSJEK ZA RAČUNOVODSTVO

Unutar Odsjeka obavljaju se sljedeći poslovi:

- računovodstveno-knjigovodstveni poslovi, odnosno vođenje glavne i pomoćnih knjiga proračuna, mjesnih odbora, vijeća nacionalnih manjina, proračunskih korisnika,
- pripreme pri planiranju i izradi prijedloga proračuna Grada, izvještaja o izvršenju proračuna, obrada te provedba plaćanja zahtjeva proračunskih korisnika,
- izrada financijskih i statističkih izvještaja, sukladno važećim propisima iz područja računovodstva i financija,
- financijsko poslovanje,
- obračun plaća i drugih naknada,
- obračun PDV-a
- izrada i dostava izvještaja JOPPD,
- blagajničko poslovanje.

2.2.2.1. Knjigovodstvo

Temeljem Zakona o proračunu, Uredbe o računovodstvu proračuna, Pravilnika o proračunskom računovodstvu i računskom planu proračuna, Pravilnika o financijskom izvještavanju u proračunskom računovodstvu, u Pododsjeku za knjigovodstvo obavljaju se poslovi analitičkog i sintetičkog knjigovodstva, za:

1. Grad Pula,
2. Mjesne odbore (16),
3. Vijeća nacionalnih manjina (8),
4. Proračunske korisnike u sustavu Lokalne riznice (18).

Za Grad Pula, proračunske korisnike, mjesne odbore te vijeća nacionalnih manjina vodi se proračunsko knjigovodstvo.

Knjigovodstvo je postupak bilježenja poslovnih događaja koji se vodi po načelu dvojnog knjigovodstva. Knjigovodstvo proračuna prati se kroz poslovne knjige.

Obvezne poslovne knjige koje se vode za Grada Pulu jesu:

1. Dnevnik,
2. Glavna knjiga - evidencija prihoda i primitaka, rashoda i izdataka i evidencija stanja promjena imovine, obveza i izvora financiranja,
3. Pomoćne knjige: knjiga ulaznih i izlaznih računa, knjiga javnog duga, knjiga kapitalne imovine, evidencija dugotrajne nefinancijske imovine, evidencija sitnog inventara, evidencija svih pristiglih ugovora, evidencija učešća u troškovima gradnje parkirališta, evidencija parničnih troškova, evidencija danih i primljenih jamstava i garancija, evidencija o vlasničkim udjelima / neto imovini u društvima ili ustanovama (UDJD), evidencija o dodatnim ulaganjima u škole za ostalu nefinancijsku imovinu, evidencija o naknadi za promjenu namjene poljoprivrednog zemljišta i evidencija putnih naloga po odjelima, djelatnicima i vrsti isplate, evidencija o stupnju dovršenosti investicija u tijeku.

Za proračunske korisnike vode se:

1. Dnevnik,
2. Glavna knjiga - evidencija prihoda i primitaka, rashoda i izdataka i evidencija stanja promjena imovine, obveza i izvora financiranja.

Dnevno se osiguravaju podaci o:

- prihodima od poreza,
- prihodima od pomoći,
- prihodima od imovine,
- pristojbama i ostalim приходima koji se uplaćuju po posebnim propisima i naknadama,
- kaznama, upravnim mjerama i ostalim приходima,
- prihodima od prodaje neproizvedene i proizvedene dugotrajne imovine,
- primicima.

Osim podataka o приходima i primicima, dnevno se iskazuju transakcije poslovnih događaja rashoda i izdataka za Grad i sve proračunske korisnike. Korisnici dnevno mogu pratiti naplatu svojih prihoda odnosno izvršenje rashoda putem web aplikacije. Rashodi se prate na svim razinama, po skupinama: rashodi iz poslovnih aktivnosti (pojedinačni podaci po proračunskim korisnicima), rashodi na nefinancijskoj imovini, rashodi na financijskoj imovini, potraživanja i obveze.

Dnevno i mjesečno se usklađuju prihodi i primici sa Izvješćem Financijske agencije o vlastitim приходima i primicima gradskog proračuna, vrši se usklađivanje i raspored zajedničkih prihoda proračuna te usklađenja u knjiženjima na nivou proračunskih korisnika.

Proračunskim korisnicima se mjesečno dostavljaju kartice knjiženja po pozicijama kako bi mogli kontrolirati usklađenost u knjiženjima sa Gradom, zatim „Izvještaj o plaćenim obvezama“ za račune koji su podmireni sa pozicije Grada - usluge tekućeg i investicijskog održavanja te dodatna ulaganja za ostalu nefinancijsku imovinu, a naslovljeni su na korisnika, kako bi u svojim poslovnim knjigama mogli evidentirati poslovnu promjenu, odnosno zatvoriti plaćenu obvezu te ostali Izvještaji na zahtjev proračunskog korisnika.

Vežano za decentralizirane funkcije osnovnog školstva, sukladno Zakonu o izmjenama i dopunama Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave, prati se evidencija materijalnih rashoda, tekućeg i investicijskog održavanja osnovnih škola na području grada Pule i kapitalnih ulaganja (projekata) u osnovnim školama.

Za razdoblje travanj - lipanj, srpanj - rujan 2019. godine izrađeni su i predani financijski izvještaji, razina 22, područnom uredu FINA-e i to: PR-RAS - Izvještaj o prihodima i rashodima, primicima i izdacima i OBVEZE – Izvještaj o obvezama te su sastavljene obvezne bilješke.

Također, za razdoblje siječanj - lipanj izrađeni su i predani konsolidirani financijski izvještaji područnom uredu FINA-e i to: PR-RAS - Izvještaj o prihodima i rashodima, primicima i izdacima i OBVEZE – Izvještaj o obvezama, te su sastavljene obvezne bilješke.

Za potrebe provođenja financijskog izvještavanja sastavljen je godišnji izvještaj o investicijama u dugotrajnu imovinu – obrazac INV-P za 2018. godinu i predan Državnom uredu za statistiku.

Sastavljen je Izvještaj o pravnim osobama u državnom vlasništvu i dostavljen Ministarstvu financija.

Izvešće o novčanoj naknadi za eksploataciju mineralnih sirovina za razdoblje srpanj – rujan 2019. godine dostavljeno je Istarskoj županiji.

U Pododsjeku za knjigovodstvo knjižilo se mjesečno zaduženje za kazne za nepropisno parkirana vozila, dnevno se pratila naplata po ovrhama za nepropisno parkirana vozila, prihodi od kazni komunalnih redara te su se dostavljale knjigovodstvene kartice nadležnom odjelu.

Pratila se naplata po presudama za parnične troškove, slale su se opomene dužnicima te predlagali postupci prisilne naplate za dužnike koji nisu ni po primitku opomene u zadanom roku podmirili obvezu na ime parničnih troškova.

Također, a prema dostavljenim izvodima FINA-e prati se pojedinačna naplata naknade za promjenu namjene poljoprivrednog zemljišta i prihod od zakupa poljoprivrednog zemljišta u vlasništvu države.

2.2.2.2. Likvidatura

U likvidaturi se vode poslovi: likvidiranje zaprimljene vjerodostojne dokumentacije, obračun plaća i drugih naknada, zaprimanje i kontrola te obrada zahtjeva za plaćanjem proračunskih korisnika i blagajničko poslovanje.

Vode se pomoćne knjige kroz koje se evidentiraju primljeni računi dobavljača, nalozi za isplatu i druge isprave.

U izvještajnom razdoblju proknjiženo je 4.952 ulaznih računa i 1.991 interni nalog za Grad. Provedeno je 239 kompenzacija, 147 cesija, sastavljen 41 izlazni račun.

Prikaz proknjiženih odnosno plaćenih ulaznih računa, te plaća po proračunskim korisnicima u drugom polugodištu 2019. godine:

RED. BROJ	KORISNIK	ULAŽNI RAČUNI	PLAĆE-STAVKE	CESIJE
1	JAVNA VATROGASNA POSTROJBA PULA	477	70	5
2	OŠ CENTAR	445	240	9
3	OŠ KAŠTANJER	433	231	1
4	OŠ G. MARTINUZZI	521	323	6
5	OŠ M.ZARO	413	320	5
6	OŠ T. PERUŠKO	412	220	6

7	OŠ STOJA	379	232	4
8	OŠ ŠIJANA	517	303	3
9	ŠKOLA ZA ODGOJ I OBRAZOVANJE	399	356	3
10	OŠ VERUDA	402	276	7
11	OŠ VIDIKOVAC	470	374	2
12	OŠ VELI VRH	509	272	5
13	DJEČJI VRTIĆ PULA	1553	45	11
14	DJEČJI VRTIĆ MALI SVIJET	1201	38	7
15	DJEČJI VRTIĆ-SCUOLA DELL'INFANZIA RIN TIN TIN	652	86	7
16	DNEVNI CENTAR ZA REHABILITACIJU VERUDA PULA	432	43	6
17	ISTARSKO NARODNO KAZALIŠTE GRADSKO KAZALIŠTE PULA	451	85	4
18	GRADSKA KNJIŽNICA I ČITAONICA	636	190	2
SVEUKUPNO		10302	3704	93

Prikaz proknjiženih odnosno plaćenih ulaznih računa te ugovora o djelu po Mjesnim odborima i Vijećima nacionalnih manjina u drugom polugodištu 2019. godine:

RED. BROJ	KORISNIK	ULAZNI RAČUNI	CESIJE	UGOVORI O DJELU
1	MO STARI GRAD	1	0	0
2	MO KAŠTANJER	6	0	0
3	MO MONTE ZARO	8	0	0
4	MO SV.POLIKARP-SISPLAC	9	0	0
5	MO VERUDA	16	0	0
6	MO STOJA	4	0	6
7	MO NOVA VERUDA	10	0	0
8	MO ŠIJANA	10	0	0
9	MO ŠTINJAN	13	1	0
10	MO VELI VRH	17	0	0
11	MO BUSOLER	8	0	0
12	MO VALDEBEK	11	0	0
13	MO ARENA	4	0	0
14	MO VIDIKOVAC	12	0	0
15	MO GREGOVICA	5	0	0
16	MO MONVIDAL	4	0	0
17	VIJEĆE ALBANSKE NM	10	0	0
18	VIJEĆE BOŠNJAČKE NM	8	0	0
19	VIJEĆE CRNOGORSKE NM	37	0	0
20	VIJEĆE MAKEDONSKE NM	39	0	0

21	VIJEĆE SLOVENSKE NM	19	0	5
22	VIJEĆE SRPSKE NM	35	0	0
23	VIJEĆE TALIJANSKE NM	24	0	0
24	VIJEĆE ROMSKE NM	12	0	0
SVEUKUPNO		322	1	11

Ostali poslovi koji se obavljaju u likvidaturi:

- dnevno ažuriranje knjige ulaznih i izlaznih računa,
- dnevna potvrda izvoda o plaćenim računima,
- izrada i dostava izlaznih računa,
- razgraničenje zajedničkih troškova i plaćanja,
- opomene po izlaznim računima,
- izvodi otvorenih stavaka,
- usklađivanje obveza po ulaznim računima sa obvezama u knjigovodstvu,
- izrada izvještaja o neplaćenim računima,
- rješavanje korisničkih zahtjeva.

Blagajničko poslovanje obavlja se putem kunske blagajne, a obuhvaća pojedinačne uplate i isplate te dnevno vođenje blagajničkog izvještaja.

Pored poslova blagajne obavljali su se i drugi poslovi vezani uz obračune i isplate i to:

- obračun i isplata putnih naloga te isplaćene akontacije,
- obračun i isplata autorskih honorara, ugovora o djelu i ostalih primitaka od samostalne djelatnosti i od nesamostalnog rada izvan radnog odnosa, a za svaku isplatu predan je obrazac JOPPD,
- vodi se evidencija putnih naloga po upravnim tijelima, službenicima/namještenicima i vrsti isplate.

Obračun plaća i naknada vršio se mjesečno, sukladno Odluci o plaći i drugim pravima Gradonačelnika i zamjenika Gradonačelnika iz radnog odnosa, Odluci o koeficijentima za obračun plaće službenika i namještenika, Pravilniku o radu i Kolektivnom ugovoru za zaposlene u upravnim tijelima Grada Pule. Na propisanim obrascima podnosili su se zahtjevi za refundacijom i to za bolovanja preko 42 dana, kućnu njegu, ozljedu na radu i ostale naknade Hrvatskom zavodu za zdravstveno osiguranje. Nakon svake isplate plaće HZZO-u, Područnom uredu PU Pazin, podnosila se Potvrda o plaći radnika koji rade u skraćenom radnom vremenu.

Prilikom isplate plaće, na dan uplate, odnosno najkasnije slijedeći dan, predavao se JOPPD obrazac Poreznoj upravi.

Za potrebe Statističkog izvještavanja sastavljao se, i do 5. u mjesecu za prethodni mjesec, predavao mjesečni izvještaj o zaposlenima i isplaćenju plaći - obrazac RAD-1.

Po zahtjevu Hrvatskog zavoda za mirovinsko osiguranje izrađivani su i obrasci MPP, za radnike i bivše radnike gradske uprave i druge pravne osobe kojima je Grad Pula pravni slijednik. Ispunjavali su se obrasci banaka o visini plaće za dodjelu kredita, pristupnice za kartice, za otvaranje tekućih računa i druge potvrde po zaprimljenim zahtjevima.

Po uplati doprinosa za osobe na stručnom osposobljavanju za rad bez zasnivanja radnog odnosa Poreznoj upravi predavao se JOPPD obrazac, a Hrvatskom zavodu za zapošljavanje dostavljala se preslika JOPPD obrasca i preslika izvoda kao dokaz o uplaćenim doprinosima.

Za svaku neoporezivu isplatu fizičkoj osobi po bilo kojoj osnovi (za sve isplate za koje Rješenje ili Odluku donosi Grad) predavao se JOPPD obrazac Poreznoj upravi do 15. u mjesecu za isplate iz prethodnog mjeseca.

Dnevno se vodila evidencija svih prispjelih računa po pozicijama, dobavljačima, ugovorenim obvezama i predviđenim rokovima plaćanja, za izgradnju komunalne infrastrukture i gradnju kapitalnih objekata kao i ugovora. Evidentirani su ugovori pristigli u 2019. godini sa obvezama plaćanja u tekućoj, kao i u sljedećim godinama.

Sukladno članku 75. Zakona o porezu na dodanu vrijednost Grad Pula je za građevinske usluge obračunavao i vršio uplatu PDV-a temeljem ispostavljenih računa sa prijenosom porezne obveze kao i temeljem izdanih izlaznih računa obračunavao i vršio uplatu PDV-a.

U razdoblju od 01. srpnja do 31. prosinca 2019. godine na temelju obveze poreza na dodanu vrijednost u Državni proračun uplaćeno je 8.363.427,51 kuna (06/19 do 11/19).

2.2.3. ODSJEK ZA OPĆE POSLOVE

U Odsjeku za opće poslove obavljaju se poslovi:

- kadrovski poslovi u vezi s radnim odnosima službenika i namještenika,
- prijema i otpreme pošte i arhiviranja,
- ekonomata, te poslovi u vezi fizičko-tehničke zaštite osoba i imovine za potrebe upravnih tijela Grada,
- održavanja objekata, postrojenja, opreme i uređaja gradske uprave i mjesne samouprave,
- javne nabave roba, radova i usluga iz nadležnosti Upravnog odjela i Ureda Grada,
- zaštite na radu, zaštite od požara, civilne zaštite i zaštite i spašavanja,
- drugi opći poslovi sukladno posebnim propisima.

Unutar Odsjeka za opće poslove ustrojen je Pododsjek pisarnice.

Nabava roba, usluga te izvođenje radova

Iz proračunskih sredstava Upravnog odjela za financije i opću upravu osiguravaju se rashodi neophodni za obavljanje tekućih poslova bez kojih redovno funkcioniranje upravnih tijela Grada Pule ne bi bilo moguće i to:

- električna energija,
- komunalne i druge usluge,
- usluge čuvanja imovine,
- računala i računalne opreme,
- uredski namještaj,
- komunikacijski uređaji,
- rashodi za poštanske i dostavljačke pošiljke,
- rashodi za promidžbu i informiranje - tisak,
- nabava opreme za održavanje i zaštitu,
- stručno usavršavanje zaposlenika,
- tekuće i investicijsko održavanje postrojenja i opreme,
- tekuće i investicijsko održavanje softvera,
- tekuće i investicijsko održavanje sustava za upravljanje dokumentima,
- tekuće i investicijsko održavanje građevinskih objekata,
- tekuće i investicijsko održavanje prijevoznih sredstava,
- te ostala tekuća održavanja.

Zakon o javnoj nabavi ("Narodne novine" broj 120/16) i podzakonski propisi (Pravilnici) utvrđuju temeljna pravila i uvjete te propisuju način i postupke za provedbu

nabave roba, usluga i izvođenje radova, te su u skladu s navedenim pravnim propisima izvršene nabave potrebne za redovito funkcioniranje upravnih tijela i obnovljeni svi potrebni ugovori.

Donesene su Izmjene i dopune Plana nabave Grada Pule za 2019. godinu koje su objavljene u Elektroničkom oglasniku javne nabave Narodnih novina i na službenim internetskim stranicama Grada Pule.

Sukladno čl. 28. Zakona o javnoj nabavi i Pravilniku o planu nabave, registru ugovora, prethodnom savjetovanju i analizi tržišta u javnoj nabavi („Narodne novine“ broj 101/2017) Grad Pula je u Elektroničkom oglasniku javne nabave Narodnih novina i na svojim službenim internetskim stranicama objavio ažurirani Registar ugovora o javnoj nabavi i okvirnih sporazuma objedinjen za sva upravna tijela.

Grad Pula je u izvještajnom razdoblju u svojstvu Središnjeg tijela za nabavu odnosno nositelja postupka zajedničke nabave proveo:

- postupak zajedničke javne nabave za usluge tjelesne zaštite osoba i imovine - stražarske i čuvarske usluge za potrebe upravnih tijela Grada Pule, Centra za socijalnu skrb Pula-Pola i Centra za socijalnu skrb Pazin, Podružnica Obiteljski centar Pula,
- postupak zajedničke javne nabave za poštanske usluge za potrebe upravnih tijela Grada Pule te pojedinih trgovačkih društava Grada Pule.

Potpisani su ugovori sa sljedećim ponuditeljima sukladno Zakonu o javnoj nabavi, čija je vrijednost jednostavne nabave bez PDV-a manja od 200.000,00 kuna za robu i usluge odnosno 500.000,00 kuna za radove po pojedinim ugovorima/narudžbenicama:

PONUĐITELJ	OPIS ROBA, USLUGA I RADOVA	Cijena u kunama bez PDV-a
RENT IT BOLJA IDEJA d.o.o., Zagreb	Najam informatičke opreme (servera)	3.612,00 kn
C-M d.o.o., Rovinj	Održavanje aparata za kavu	prema jediničnim cijenama
CASTRUM PULA 97 d.o.o., Pula	Sanacija sanitarnih čvorova u objektu Sergijevara 2	39.475,00 kn
CASTRUM PULA 97 d.o.o., Pula	Sanacija grilja u objektu Forum 13	35.000,00 kn
VESTER GRAĐENJE d.o.o., Zagreb	Nabava opreme za prvu pomoć i provođenje zaštite i spašavanja u atomskim skloništim	27.930,00 kn
INA d.d., Zagreb	Nabava loživog ulja za potrebe upravnih tijela Grada Pule	110.484,00 kn

Potpisani su ugovori sa sljedećim ponuditeljima sukladno Zakonu o javnoj nabavi, čija je vrijednost nabave bez PDV-a veća od 200.000,00 kuna za robu i usluge odnosno 500.000,00 kuna za radove po pojedinim ugovorima, a sukladno provedenim postupcima javne nabave, odnosno poslanim zahtjevima za dostavu ponude temeljem okvirnog sporazuma:

PONUĐITELJ	OPIS ROBA, USLUGA I RADOVA	CIJENA u kunama bez PDV-a
AUTO BENUSSI d.o.o., Pula	Isporuka osobnih automobila putem usluge najma za razdoblje od 4 godine	202.300,80 kn- vrijednost jednogodišnjeg ugovora

SIGURNOST BOLJUN d.o.o., Pula	Nabava usluge tjelesne zaštite osoba i imovine-stražarske i čuvarske usluge za potrebe upravnih tijela Grada Pule, Centra za socijalnu skrb Pula-Pola i Centra za socijalnu skrb Pazin, Podružnica Obiteljski centar Pula te usluge tehničke zaštite za objekt Forum 1	ukupna vrijednost za sve naručitelje iznosi 475.261,20 kn, za Grad Pulu vrijednost iznosi 380.894,29 kn
HP-HRVATSKA POŠTA d.d., Zagreb	Nabava poštanskih usluga za potrebe upravnih tijela Grada Pule i pojedinih trgovačkih društava Grada Pule - objedinjena nabava	ukupna vrijednost za sve naručitelje iznosi 1.017.372,56 kn, za Grad Pulu vrijednost iznosi 683.559,22 kn
HRVATSKI TELEKOM d.d., Zagreb	Javno dostupne telefonske usluge u pokretnoj elektroničkoj komunikacijskoj mreži unutar zajedničke VPN mreže naručitelja	117.442,08 kn - vrijednost 3. jednogodišnjeg ugovora temeljem okvirnog sporazuma za Grad Pulu
A1 Hrvatska d.o.o., Zagreb	Javno dostupne telefonske usluge u nepokretnoj elektroničkoj komunikacijskoj mreži i usluga pristupa internetu	123.120,00 kn - vrijednost 2. jednogodišnjeg ugovora temeljem okvirnog sporazuma za Grad Pulu

Unutar Odsjeka obavljaju se poslovi tekućeg i investicijskog održavanja objekata, postrojenja, opreme i instalacija u kojim ureduju upravna tijela Grada Pule i mjesni odbori na području grada Pule te objekata za sklanjanje. Pored ovih poslova navedeni Odsjek osigurava usluge kućnog majstora, telefoniste, posluživanja gostiju, delegacija i poslovnih partnera te čišćenja prostora uključujući i mjesne odbore.

Odsjek za opće poslove je tijekom izvještajnog razdoblja davao tehničku i drugu logističku pomoć potrebnu upravnim tijelima i njihovom radu (deložacije, preseljenja, protokolarnih i dr. prijema, priredbi u organizaciji Grada, Izboru za Predsjednika RH).

Od 2016. godine temeljem sklopljenih ugovora o upravljanju poslovnim zgradama poslove održavanja objekata Forum 1, Forum 2, Sergijevaca 2 i Polanijev prolaz 2 obavlja Castrum Pula 97 d.o.o. Pula.

U izvještajnom razdoblju pored nužnih tekućih poslova održavanja u upravnim tijelima Grada i mjesnim odborima izvršeni su i sljedeći radovi:

- sanacija sanitarnih čvorova u objektu Forum 2,
- sanacija sanitarnih čvorova u objektu Sergijevaca 2,
- sanacija grilja na objektu Forum 13,
- popravak sustava hlađenja u objektu Polanijev prolaz 2,
- servis rashladnog sustava na objektu Forum 2,
- godišnji servis klima uređaja i ventilokonvektora u Polanijevom prolazu, Forumu 1, Forumu 2, Sergijevaca 2 te mjesnim odborima na području grada Pule,
- usluga čišćenja kotla i zbrinjavanje ulja te popravak ventila u kotlovnici objekta Forum 2,
- soboslikarsko-ličilački radovi u mjesnom odboru Sv. Polikarp-Sisplac.

U tijeku je izrada projektne dokumentacije za sanaciju potpornog zida prema uvjetima konzervatora na objektu Forum 2.

Zaštita na radu, zaštita od požara i civilna zaštita

U izvještajnom razdoblju izvršavane su redovne tekuće financijske obveze za potrebe Javne vatrogasne postrojbe Pula, Područne vatrogasne zajednice, Vatrogasne zajednice Istarske županije i Hrvatske Gorske službe spašavanja, Stanica Pula. Također, izvršene su i obveze po pitanju zaštite na radu, zaštite od požara i civilne zaštite:

a) Iz područja zaštite na radu:

- održana je sjednica Odbora zaštite na radu,
- novi zaposlenici upućeni su na prethodne zdravstvene preglede,
- obrađene su tri prijave ozljede na radu,
- nabavljen je sanitetski materijal za nadopunu ormarića prve pomoći.

b) Iz područja zaštite od požara:

- redovno su servisirani vatrogasni aparati,
- Vatrogasnoj zajednici Istarske županije upućena je na suglasnost izrađena Procjena ugroženosti od požara i tehnoloških eksplozija i Plan zaštite od požara za Grad Pula-Pola.

c) Iz područja civilne zaštite:

- donesen je Plan djelovanja civilne zaštite Grada Pula-Pola,
- donesen je godišnji Plan razvoja sustava civilne zaštite na području Grada Pula-Pola za 2020. godinu s financijskim učincima za razdoblje 2020.-2022. godine,
- usvojen je Program javnih potreba za obavljanje djelatnosti Hrvatske Gorske službe spašavanja, Stanice Pula za 2020. godinu,
- usvojeno je Izvješće o razvoju sustava zaštite i spašavanja Grada Pule u 2019. godini,
- usvojen je Zaključak o donošenju Plana djelovanja u području prirodnih nepogoda za Grad Pula-Pola u 2020. godini,
- obavljen je inspekcijski nadzor u području civilne zaštite u Gradu Pula-Pola od strane Inspekcije civilne zaštite,
- sudjelovanje na vježbi zaštite i spašavanja u tvornici cementa Calucem Pula,
- učestvovanje u eko-akciji Boškarica jesen 2019.,
- nabavljena je neophodna speleo oprema za Speleološku udrugu Pula,
- nabavljena su dva šatora za civilnu zaštitu Grada Pula-Pola,
- održavanje atomskih i tunelskih skloništa:
 - nabavljena je oprema i rezervni dijelovi za skloništa u Negrijevoj 5 te Jeretovoj 21,
 - izvršeno je jesensko kemijsko tretiranje ulaza u tunelska skloništa protiv korova,
 - raskinut je ugovor o korištenju tunelskog skloništa broj 14.

Kadrovski poslovi

U okviru Odsjeka za opće poslove obavljaju se poslovi i vode evidencije iz oblasti rada i radnih odnosa, te je u nastavku prikazana kadrovska struktura upravnih tijela Grada Pule.

U okviru Odsjeka za opće poslove obavljaju se poslovi i vode evidencije iz oblasti rada i radnih odnosa. U nastavku je prikazana kadrovska struktura upravnih tijela Grada Pule.

Na dan 31. prosinca 2019. godine bilo je zaposleno 182 osobe i to: 3 dužnosnika, 160 službenik i namještenik na neodređeno vrijeme, 19 službenika na određeno vrijeme (zbog privremenog povećanja opsega posla, zamjene duže vrijeme odsutnih službenika, rada na projektima).

U razdoblju od 01. srpnja 2019. godine do 31. prosinca 2019. godine sporazumno je prestao radni odnos 8 službenika, te 1 službeniku na vlastiti zahtjev.

Temeljem raspisanog javnog natječaja za popunjavanje radnih mjesta na neodređeno vrijeme, 6 službenika zasnovoalo je radni odnos na neodređeno vrijeme i to:

- 1 službenik na radnom mjestu komunalni redar u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu,
- 1 službenik na radnom mjestu viši stručni suradnik 2. za međunarodne projekte u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu.
- 1 službenik na radnom mjestu voditelj Odsjeka za upravljanje imovinom u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu.
- 2 službenika na radnom mjestu savjetnik 1. za gradnju u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu.
- 1 službenik na radnom mjestu savjetnik 1. za zaštitu životinja, socijalna davanja i udruge u Upravnom odjelu za društvene djelatnosti.

Temeljem raspisanog oglasa za popunjavanje radnih mjesta na određeno vrijeme, 4 službenika zasnovoalo je radni odnos na određeno vrijeme i to:

- 1 službenik na radnom mjestu prometni redar u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu,
- 1 službenik na radnom mjestu viši referent-knjigovođa u Upravnom odjelu za financije i opću upravu,
- 1 službenik na radnom mjestu referent III za prijem stranaka u Upravnom odjelu za financije i opću upravu,
- 1 službenik na radnom mjestu viši stručni suradnik 1. za promet u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu,

U Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu 1 vježbeniku je nakon isteka vježbeničkog staža produžen radni odnos na neodređeno vrijeme na radnom mjestu viši stručni suradnik 2. za gradnju.

Temeljem važećih Pravilnika vezanih za radne odnose, na zahtjev čelnika upravnih tijela, ispostavljeni su pojedinačni akti službenicima (rješenja o premještanju, rješenja o rasporedu i plaći, prijave polaganja državnog stručnog ispita, rješenja o plaćenom dopustu itd.)

Osim navedenog, u djelokrugu kadrovskih poslova obavljali su se tekući poslovi evidencija u oblasti rada.

U nastavku je dan prikaz stanja zaposlenih na dan 31. prosinca 2019. godine po upravnim tijelima Grada Pula-Pola.

STANJE ZAPOSLENIH NA DAN 31.12.2019. PO UPRAVNIM TIJELIMA

Ured Grada	22
Upravni odjel za financije i opću upravu	52
Upravni odjel za prostorno uređenje, komunalni sustav i imovinu	81
Upravni odjel za društvene djelatnosti	13
Upravni odjel za kulturu	7
Služba za zastupanje Grada	6
Služba za unutarnju reviziju	1
Ukupno	182

Napomena: u tabeli su 3 dužnosnika prikazana u Uredu Grada, gdje se za njih vodi evidencija.

2.2.3.1. *PODODSJEK PISARNICE*

U izvještajnom razdoblju zaprimljeno je 5.597 novih neupravnih predmeta i 3.859 prvostupanjskih upravnih predmeta, te u sustavu e-dozvola 945 novih predmeta, odnosno ukupno 10.401 novih predmeta te 99.123 ulaznih dokumenata.

Zaprimljeno je 5.822 računa.

Otpremljeno je 53.212 pošiljaka.

Razvedeno je i arhivirano: 42 predmeta iz prijašnjih godina (1994.-2007.), 9.928 predmeta iz razdoblja od 2008. - 2019. godine te u sustavu e-dozvola 881 predmet. Ukupno je arhivirano 10.851 predmet.

Službenici pisarnice zaprimili su 53 predmeta za izdavanje preslika iz pismohrane.

Svakodnevno su se primale stranke, pružale im se razne informacije te preuzimali podnesci, od kojih su se poneki i taksirali.

Neposredno od stranka zaprimljeno je 35.319 podnesaka za upravna tijela.

Presložilo se registraturno gradivo u arhivi na Forumu i u arhivi u Krležinoj ulici.

Arhivsko gradivo od 1991. do 1999. godine stavljeno je u arhivske kutije sukladno arhivskim propisima.

Izvješće o zaprimljenim, arhiviranim i neriješenim predmetima od 01.07. – 31.12.2019. godine te arhiviranim predmetima u 2019. godini koji su zaprimljeni u upravnim tijelima Grada Pule u razdoblju od 2008. - 2019. godine u SPO sustavu:

NEUPRAVNI PREDMETI

UPRAVNO TIJELO	Zaprimljeno od 01.07. – 31.12. 2019.	Arhivirani predmeti zaprimljeni od 01.07. - 31.12. 2019.	Nearhivirani predmeti zaprimljeni od 01.07.-31.12.2019.	Arhivirani predmeti 2008.- 31.12.2019.
Ured Grada	361	196	165	341
Upravni odjel za financije i opću upravu	658	216	442	470
Upravni odjel za prostorno uređenje, komunalni sustav i imovinu	3.767	1.457	2.310	2.834
Upravni odjel za društvene djelatnosti	400	29	371	1.054
Upravni odjel za kulturu	119	28	91	65
Služba za zastupanje Grada	290	47	243	334
Služba za unutarnju reviziju	2	1	1	7
UKUPNO	5.597	1.974	3.623	5.105

UPRAVNI PREDMETI

UPRAVNO TIJELO	Zaprimljeno od 01.07. - 31.12. 2019.	Arhivirani predmeti zaprimljeni od 01.07. - 31.12. 2019.	Nearhivirani predmeti zaprimljeni od 01.07. - 31.12. 2019.	Arhivirani predmeti 2008.- 31.12.2019.
Ured Grada	8	6	2	8
Upravni odjel za financije i opću upravu	76	28	48	236

Upravni odjel za prostorno uređenje, komunalni sustav i imovinu	3.147	1.389	1.758	3.557
Upravni odjel za društvene djelatnosti	627	516	111	977
Upravni odjel za kulturu	0	0	0	44
Služba za zastupanje Grada	1	1	0	1
Služba za unutarnju reviziju	0	0	0	0
UKUPNO	3.859	1.940	1.919	4.823

2.2.4. ODSJEK ZA MJESNU I MANJINSKU SAMOUPRAVU

Unutar Upravnog odjela za financije i opću upravu ustrojen je Odsjek za mjesnu i manjinsku samoupravu, u čijem se djelokrugu obavljaju organizacijski, pravni, savjetodavni i stručno-administrativni poslovi iz djelokruga rada mjesnih odbora i vijeća nacionalnih manjina.

Mjesna samouprava

U djelokrugu rada mjesne samouprave u izvještajnom razdoblju obavljali su se poslovi u vezi s aktivnostima 16 mjesnih odbora koji su osnovani na području grada Pule. Sredstva potrebna za njihovu redovnu djelatnost osigurana su u proračunu Grada.

Mjesni odbori koji su imali uvjete i za čije su prostore su zakupnici pokazali interes, od povremenog iznajmljivanja prostora ostvarili su prihode, sukladno Odluci o uporabi poslovnih prostora mjesne samouprave („Službene novine“ Grada Pule broj 09/12 i 9/17), kojom su poslovni prostori dani mjesnim odborima na uporabu. Tako ostvareni prihod koristio se za realizaciju aktivnosti Vijeća mjesnog odbora i razvoj mjesne samouprave, sukladno programu rada i financijskom planu Vijeća mjesnog odbora.

Mjesna samouprava u ovom razdoblju svoju je aktivnost provodila putem:

- redovnog održavanja sjednica vijeća, u pravilu jednom mjesečno,
- rasprava o materijalima pristiglim vijeću od građana i gradske uprave, čemu je slijedilo donošenje zaključaka i odluka vijeća kao tijela mjesne samouprave te dostava istih na nadležno postupanje u gradska upravna tijela,
- praćenja realizacije „Malih komunalnih akcija mjesnih odbora“ te zauzimanja za uređenja dijela naselja mjesnog odbora,
- rješavanja aktualnih problema putem nadležnih upravnih tijela Grada Pule, temeljem sugestija i prijedloga građana,
- suradnje s udrugom građana Naš san njihov osmijeh, ustanovom Down sindrom centar Pula i predstavnicima suvlasnika stanara zgrada na području mjesnog odbora,
- suradnje mjesnih odbora s osnovnim školama koje djeluju na području mjesnog odbora, posebno s OŠ Stoja, OŠ Vidikovac, OŠ Šijana, OŠ Monte Zaro, OŠ Kaštanjer, OŠ Veli Vrh i OŠ Centar. Škole su se uključile u realizaciju programa rada mjesnih odbora svojim kulturnim programima, izložbama i sportskim susretima, a suradnja je ostvarena i s dječjim vrtićima u Štinjanu, Kaštanjeru, Valdebeku i Monte Zaru,
- organiziranja eko akcija, od čega izdvajamo čišćenje podmorja u MO Stoja te kontinuirano uređenje park-šume Busoler uz suradnju Nature Histrice i čišćenje borove šumice na Gregovici, kao i sudjelovanje u velikoj akciji na nivou Grada Pule „Zasadi drvo, ne budi panj“,
- obilježavanja Dana MO Busoler, Štinjanske noći i Dana otvorenih vrata MO Monvidal,

- sudjelovanja u izboru najljepšeg balkona/okućnice u pojedinim mjesnim odborima i dodjela nagrada,
- suradnje s patronažnom službom Doma zdravlja na način da se građanima u prostoru mjesnog odbora jednom mjesečno omogućuju patronažne usluge (mjerenje tlaka, kontrola šećera u krvi i zdravstveno savjetovalište),
- sudjelovanja u kulturnim događanjima, obilježavanju značajnih obljetnica na području pojedinih mjesnih odbora,
- ostalih aktivnosti mjesne samouprave koje su od neposrednog i svakodnevnog interesa za život i rad na području mjesnih odbora.

Iz proračuna Grada Pule podmirivani su troškovi po dostavljenim računima kroz sustav Lokalne riznice za realizaciju financijskih planova i godišnjih programa rada mjesnih odbora te je osigurana stručna pomoć od tajnika mjesnih odbora.

Za potrebe mjesnih odbora, iz gradskog proračuna podmirivani su rashodi za opće i administrativne poslove, kao što su:

- rashodi za uredski materijal i ostali materijalni rashodi,
- rashodi za energiju,
- rashodi za sitni inventar,
- poštanske usluge, telefoni,
- usluge tekućeg i investicijskog održavanja postrojenja i opreme
- komunalne usluge.

Proračunska sredstva utrošena su za: opremanje prostora mjesnih odbora, tekuće i investicijsko održavanje građevinskih objekata, postrojenja, opreme i instalacija, nabavu uredske opreme i namještaja, opreme za održavanje i zaštitu te komunikacijske opreme.

Putem zajedničke mobilne komunikacijske mreže koja djeluje u Gradu Puli, radi lakše i jeftinije komunikacije, omogućeno je besplatno komuniciranje unutar te mreže između predsjednika i tajnika mjesnih odbora, djelatnika gradske uprave, trgovačkih društava u vlasništvu Grada Pule i gradskih ustanova.

Vijeća mjesnih odbora u ovom izvještajnom razdoblju prioritetno su se bavila pitanjima koja se odnose rješavanja komunalne problematike, pitanjima prostornog uređenja i komunalnog reda, o čemu su nadležnim upravnim tijelima redovno upućivala svoje prijedloge i primjedbe. Građani na području mjesnih odbora te članovi vijeća za ova pitanja pokazuju značajan interes, te je stoga bilo upućeno dosta prijedloga nadležnom Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu.

Na 5. sjednici Savjeta za mjesnu samoupravu, održanoj 12. rujna 2019. godine, predsjednicima vijeća iznijete su informacije o realizaciji prijedloga mjesnih odbora tijekom godine te se razmotrile njihove sugestije za pripremu proračuna Grada Pule za slijedeću godinu.

U prostorima mjesnih odbora tijekom mjeseca rujna i listopada 2019. godine održane su javne tribine na kojima članovi vijeća i građani mjesnih odbora u neposrednom kontaktu s gradskom upravom mogli dobiti potrebne informacije i dati prijedloge za pripremu proračuna Grada Pule za 2020. godinu.

Temeljem gradske Odluke o načinu financiranja mjesnih odbora i Plana malih komunalnih akcija na području Grada Pule, te pristiglih izvješća o prisutnosti na sjednicama Vijeća mjesnih odbora, vijećnicima je iz gradskog proračuna isplaćivana naknada troškova za njihov rad.

Manjinska samouprava

Sukladno Ustavnom zakonu o pravima nacionalnih manjina, pripadnici nacionalnih manjina grada Pule putem svojih izabраниh predstavnika u vijećima nacionalnih manjina te putem predstavnika mađarske nacionalne manjine, sudjeluju u javnom životu i upravljanju lokalnim poslovima u interesu pripadnika svoje manjinske zajednice.

Vijeća nacionalnih manjina su u ovom razdoblju djelovala i održavala sjednice. Sredstva za rad vijeća nacionalnih manjina te za predstavnika mađarske nacionalne manjine, sukladno odredbama Ustavnog zakona o pravima nacionalnih manjina, osigurana su u proračunu Grada, iz kojeg su u izvještajnom razdoblju podmirivani rashodi u skladu s programom i financijskim planom svakog pojedinog vijeća, a temeljem dostavljene financijske dokumentacije.

Vijeća su se sa svojim aktivnostima uključivala u obilježavanje značajnih datuma za pojedinu nacionalnu zajednicu, u sportske, kulturne i druge događaje te su razmatrala pitanja od interesa za svaku nacionalnu manjinu.

2.2.5. ODSJEK ZA INFORMATIKU

Odsjek za informatiku razvija i održava cjelokupnu informatičku infrastrukturu gradske uprave, nadzire rad svih korisnika informacijskog sustava te pruža stručnu pomoć u korištenju informatičke tehnologije.

U izvještajnom razdoblju:

- Grad Pula se registrirao i prijavio na projekt WiFi4EU. Doviřeni su radovi na projektu WiFi4EU, mreža je puřtena u rad. EU je izvrřila provjeru obavljenih radova koja je bila uspješna te je isplaćen vovcher poduzeću koje je izvrřilo radove;
- izvrřena je obuka za vijećnike Gradskog vijeća i slušbenike Grada za aplikaciju eGlasanje, te se krenulo s korištenjem aplikacije na sjednicama Gradskog vijeća. Za potrebe pripreme, administriranja te praćenja sjednica Gradskog vijeća nabavljen je laptop;
- započelo je obavezno korištenje zaprimanja eRačuna sukladno Zakonu o elektroničkom izdavanju računa u javnoj nabavi. Nakon početnih poteškoća, sustav se stabilizirao;
- potpisan je ugovor s HPD d.o.o. oko slanja iRačun za građane u koji su uključene i osnovne škole kojima je osnivač Grad Pula. Tijekom jeseni odrađen je postupak povezivanja aplikacija sa posrednikom HITRA i odrađeni su prihvat prijavljenih roditelja;
- na testnoj školi (Škola za odgoj i obrazovanje) je odrađen cijeli postupak uparivanja partnera i formiranja iRačuna;
- kontaktirane su sve škole i obaviještene o postupku zaprimanja i slanja iRačuna iz aplikacija;
- zamijenjeno je 56 računala, čime su se zamijenila sva XP računala, osim dva iz djelokruga prostornog planiranja zbog problema sa hardverskim ključem te se započela zamjena WIN7 računala zbog prestanka održavanja istih;
- nabavljen je brzi printer, novi raid kontroler za backup-server, UPS za server salu, nekoliko manjih printera te je nekoliko kopirnih strojeva zamijenjeno novima.

Ostali poslovi koje je radio Odsjek za informatiku:

- Informatička podrška radu Gradskog vijeća.
- Aktivnosti vezane za sustav za upravljanje dokumentima:

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- Kontinuirana pomoć korisnicima u radu i rješavanju problema,
- Stalne dorade i prilagođavanja sustava specifičnim potrebama,
- Rješavanje bugova i dodatnih zahtjeva
- recertifikacija i certifikacija FINA za elektronički potpis,
- Aktivnosti na Web projektima
 - Održavanje CMS sustava,
- Obavljano je tekuće održavanje, podrška korisnicima, administracija File, Web, Domino, ISA, GIS i Oracle servera, te sustava za evidenciju radnog vremena.

Integralni sustav upravljanja ISO 9001:2015, ISO 27001:2013, IQNet SR-10:2015

U izvještajnom razdoblju od, vezano za integrirani sustav upravljanja kvalitetom učinjeno je slijedeće:

- krajem kolovoza završena je procjena i obrada rizika po upravnim tijelima te je gradonačelnik potpisao obrasce.
- 03. listopada 2019. godine napravljen je nadzorni audit po svim odjelima u gradskoj upravi.

U Upravnom odjelu sredstvima se raspolagalo sukladno usvojenom Proračunu i Odluci o izvršavanju Proračuna Grada Pule za 2019. godinu.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

3. UPRAVNI ODJEL ZA PROSTORNO UREĐENJE, KOMUNALNI SUSTAV I IMOVINU

3.1. UVOD

Ustrojstvo i djelokrug rada Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu propisani su Odlukom o ustrojstvu i djelokrugu upravnih tijela Grada Pule ("Službene novine" Grada Pule br. 19/09, 11/13 i 8/15).

Djelokrug rada Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu (dalje u tekstu: Upravni odjel) odnosi se na obavljanje:

- poslova iz područja prostornog uređenja i prostornog planiranja, radi stvaranja pretpostavki za racionalno, kvalitetno upravljanje i zaštitu prostora, praćenje stanja u prostoru, te za uređenje građevinskog zemljišta,
- poslova provedbe dokumenata prostornog uređenja i građenja i uređenja građevinskog zemljišta u dijelu vezanom za prostorno planiranje i projektiranje,
- poslova izdavanja lokacijskih dozvola, potvrda parcelacijskog elaborata, rješenja o utvrđivanju građevne čestice, rješenja o uvjetima građenja, potvrda glavnog projekta, rješenja o izvedenom stanju, potvrda izvedenog stanja, te uporabnih dozvola i dozvola za uklanjanje,
- geodetskih poslova u dijelu osnivanja i vođenja katastra vodova, izvorne evidencije naselja, ulica i kućnih brojeva,
- poslova uspostave informacijskog sustava prostornog uređenja kao kružnog procesa međusobno povezanih aktivnosti prostornog uređenja čija će stalnost i neprekidnost pridonijeti očuvanju prostornih vrijednosti, ostvarenju i usuglašavanju interesa i utvrđivanju prioriteta djelovanja,
- svih poslova zaštite i očuvanja graditeljskog naslijeđa, valorizacijom te pripremom podataka i dokumentacije sve s ciljem očuvanja i revitalizacije građevina i ambijena graditeljskog naslijeđa,
- poslova vezanih uz zaštitu okoliša, a naročito poslove izrade i provedbe dokumenata zaštite okoliša, provođenja monitoringa pojedinih elemenata okoliša, pripreme i izrade stručnih podloga za pripremu planova intervencija u okoliš i programa sanacija ugroženih dijelova okoliša, te provođenje postupaka procjene utjecaja na okoliš, a u cilju očuvanja i unapređenja stanja u okolišu, racionalnog korištenja prirode i njenih dobara te očuvanja estetskih vrijednosti krajolika,
- poslova na uređenju građevinskog zemljišta, a naročito osiguranje sredstava za uređenje građevinskog zemljišta, pribavljanje projekata i druge dokumentacije, rješavanje imovinsko pravnih odnosa, građenje u svrhu proširenja i poboljšanja komunalne i druge infrastrukture, sanaciju terena, te poticanje i organizaciju suradnje u svrhu koordinacije gradnje pravnih osoba s javnim ovlastima i drugih subjekata na izgradnji infrastrukture i građevina od općeg interesa, a u cilju osposobljavanja za građenje i rekonstrukciju zgrada u skladu s dokumentima prostornog uređenja i programima gradnje, te s tim u svezi poboljšanja uvjeta života i rada,
- brige o uređenju naselja, o kvaliteti i unapređenju stanovanja obavljajući poslove uređenja naselja (uređenjem javnih i zelenih površina, prometnica, pješačkih komunikacija, dijelova pomorskog dobra, groblja, fontana i slično), kao i izgradnje svih građevina kojih je investitor Grad,
- poslova vezanih uz gospodarenje i raspolaganje imovinom u svrhu sustavnog upravljanja imovinom u vlasništvu Grada,
- poslova koordinacije i nadzora rada kao i sudjelovanja u izradi i izvršenju poslovnih planova za potrebe rada trgovačkih društava u komunalnom gospodarstvu,

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- poslova utvrđivanja obveze komunalnog doprinosa, komunalne naknade, naknade za priključenje i spomeničke rente, poslove ovrhe komunalnog doprinosa, ovrhe komunalne naknade, ovrhe naknade za uređenje voda i ovrhe spomeničke rente,
- poslova komunalnog redarstva,
- poslova nadzora nepropisno zaustavljenih i parkiranih vozila, upravljanja prometom te premještanja nepropisno zaustavljenih i parkiranih vozila,
- svih poslova vezanih uz promet, a naročito: iniciranje izrade prometne studije, provedbe istraživanja, koordinacije i određivanja dinamike izvođenja intervencija u prometnom sustavu, planiranja investicija prometnih objekata, izrade planova te praćenja njihove realizacije sve u cilju sustavnog upravljanja i unapređenja prometa;
- poslova u vezi pripreme i izrade projekata i programa financiranih iz EU i drugih fondova, a vezano za djelokrug poslova Upravnog odjela.

Pored navedenog u ovom se Upravnom odjelu obavljaju i drugi poslovi koji temeljem važećih propisa ili po svojoj naravi spadaju u njegov djelokrug.

Pravilnikom o unutarnjem redu Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu za obavljanje poslova iz povjerenog mu djelokruga rada u Upravnom odjelu su ustrojene slijedeće ustrojstvene jedinice:

- Odsjek za prostorno planiranje i graditeljsko naslijeđe
 - Pododsjek za projekte
- Odsjek za izgradnju, održavanje i promet
 - Pododsjek za izgradnju
 - Pododsjek za održavanje i promet
 - Pododsjek za komunalne djelatnosti
- Odsjek za zaštitu okoliša
- Odsjek za gradnju
- Odsjek za upravljanje imovinom
 - Pododsjek za redarstvo

U Upravnom odjelu sistematizirana su ukupno 52 radna mjesta sa 86 izvršitelja i to:

SPREMA	SISTEMATIZIRANO	ZAPOSLENO
mag. ili univ. spec.	59	49
bacc.	4	4
SSS	23	28
UKUPNO	86	81

Tijekom izvještajnog razdoblja u Upravnom odjelu bilo je zaposleno 81 službenika od kojih 70 na neodređeno, a 11 na određeno vrijeme.

Tijekom izvještajnog razdoblja predviđeni poslovi realizirani su u ukupnom fondu od 86.240 sati.

BOLOVANJA	Sati	%
Bolovanje do 42 dana	4.016	4,66
Bolovanje preko 42 dana	2.544	2,95
Kućna njega	224	0,26
Porodiljni dopust, komplikacije u trudnoći	1.920	2,23
UKUPNO BOLOVANJA	8.704	10,09

3.2. PREGLED RADA PO ODSJECIMA

U nastavku se prikazuje izvršenje pojedinih grupa poslova u unutarnjim ustrojstvenim jedinicama Upravnog odjela.

3.2.1. ODSJEK ZA PROSTORNO PLANIRANJE I GRADITELJSKO NASLIJEĐE

Prostorno planiranje

Poslovi prostornog planiranja uključuju aktivnosti vezane uz pripremu i koordinaciju izrade dokumenata prostornog uređenja kao i druge aktivnosti vezane uz izradu prostorne i druge dokumentacije u vezi s urbanističkim planiranjem te poslove na uređenju grada prvenstveno izradom prijedloga planova i programa elemenata urbane opreme.

U nastavku se daje pregled aktivnosti prema grupama poslova kako slijedi:

A. Izrada prostornih planova

Izrada prostornih planova dio je Strategije razvoja Grada Pule – Strateški prioritet 1.3. – Sustavno izrađivati, provoditi i pratiti prostorne planove, Mjera 1.3.1. Kontinuirana izrada (izmjene i dopune) prostorne dokumentacije, 1.3.3. Praćenje prostornih planova.

U nastavku se daje pregled aktivnosti vezanih uz izradu prostornih planova kako slijedi:

- V. izmjene i dopune Prostornog plana uređenja Grada Pule, VI. izmjene i dopune Generalnog urbanističkog plana Grada Pule, te stavljanje izvan snage dijela Provedbenog urbanističkog plana „Stari grad Pula“

Temelj: Odluka o izradi V. izmjena i dopuna Prostornog plana uređenja Grada Pule, VI. izmjena i dopuna Generalnog urbanističkog plana Grada Pule, te stavljanja izvan snage dijela Provedbenog urbanističkog plana uređenja „Stari grad Pula“ („Službene novine“ Grada Pule br. 5/16). Izvor financiranja: Grad Pula.

Po ishođenoj suglasnosti resornog ministarstva na Konačne prijedloge planova, prije upućivanja Gradskom vijeću na donošenje, sudionicima javne rasprave upućene su pisane obavijesti o načinu rješavanja pristiglih primjedbi. Odluka o donošenju V. izmjena i dopuna Prostornog plana uređenja Grada Pule, VI. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule te stavljanju izvan snage dijela Provedbenog urbanističkog plana uređenja „Stari grad Pula“ donešena je 31. srpnja 2019. godine te objavljena u „Službenim novinama“ Grada Pule br. 11/19.

- VIII. Izmjene i dopune Generalnog urbanističkog plana Grada Pule i I. Izmjene i dopune Urbanističkog plana uređenja „Marina Veruda“

Temelj: Odluka o izradi VIII. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule i I. Izmjena i dopuna Urbanističkog plana uređenja „Marina Veruda“ („Službene novine“ Grada Pule br. 12/18). Izvor financiranja: privatni investitor.

Tijekom izvještajnog razdoblja izrađen je pročišćeni tekst Urbanističkog plana uređenja „Marina Veruda“ te je isti objavljen u „Službenim novinama“ Grada Pule br. 20/19.

- III. Izmjene i dopune Urbanističkog plana uređenja „Max Stoja“

Temelj: Odluka o izradi III. izmjena i dopuna UPU „Max Stoja“ („Službene novine“ Grada Pule br. 3/19). Izvor financiranja: privatni investitor.

Po ishođenoj suglasnosti resornog ministarstva, prije upućivanja Gradskom vijeću na donošenje, sudionicima javne rasprave upućene su pisane obavijesti načinu rješavanja

pristiglih primjedbi. Odluka o donošenju III. izmjena i dopuna UPU „Max Stoja“ donešena je 31. srpnja 2019. godine te objavljena u „Službenim novinama“ Grada Pule br. 11/19.

Tijekom izvještajnog razdoblja izrađen je i pročišćeni tekst plana te objavljen u „Službenim novinama“ Grada Pule br. 13/19.

- Urbanistički plan uređenja „Karšiole“

Temelj: Odluka o izradi UPU „Karšiole“ („Službene novine“ Grada Pule br. 3/19), Izvor financiranja: privatni investitori.

Tijekom izvještajnog razdoblja zaprimljena je prostorno-programska osnova čija će se rješenja koristiti u daljnjim fazama izrade plana.

- Urbanistički plan uređenja „Valsaline“

Temelj: Odluka o izradi Urbanističkog plana uređenja „Valsaline“ („Službene novine“ Grada Pule br. 20/18). Izvor financiranja: privatni investitor.

U izvještajnom razdoblju održani su koordinacijski sastanci sa stručnim izrađivačem tijekom kojih su analizirani parametri od utjecaja na moguću razradu prostora.

- IX. Izmjene i dopune Generalnog urbanističkog plana Grada Pule i I. Izmjene i dopune Urbanističkog plana uređenja „Ribarska koliba“

Temelj: Odluka o izradi IX. Izmjena i dopuna Generalnog urbanističkog plana Grada Pule i I. Izmjena i dopuna Urbanističkog plana uređenja „Ribarska koliba“ („Službene novine“ Grada Pule br. 8/19). Izvor financiranja: privatni investitor.

U izvještajnom razdoblju održani su koordinacijski sastanci sa Stručnim izrađivačem radi pripreme izrade Nacrta prijedloga plana.

B. Ostali poslovi prostornog planiranja

Očuvanje i revitalizacija graditeljskog naslijeđa

Poslovi graditeljskog naslijeđa obuhvaćaju pripremu podataka i dokumentacije s ciljem očuvanja i revitalizacije građevina i ambijenata graditeljskog naslijeđa te valorizaciju graditeljskog naslijeđa za prostorno planiranje, projektiranje, izradu studija, publikacija i drugo.

U okviru tako definiranih poslova i aktivnosti tijekom izvještajnog razdoblja obavljane su slijedeće aktivnosti:

B.1. Sudjelovanje u radu drugih tijela

- sudjelovanje na radnim sastancima s predstavnicima Konzervatorskog odjela, a vezano uz pripremu projekta uređenja kupališta Stoja;
- sudjelovanje na radnim sastancima vezano uz provedbu projekta ugradnje lifta na Kaštelu koji će se uz ostale aktivnosti vezane uz graditeljsku baštinu, realizirati u sklopu ITU mehanizma Urbanog područja Pula;
- sudjelovanje u postupku provedbe projekta povećanja energetske učinkovitosti izdavanjem uvjeta za uređenje pročelja građevina graditeljskog naslijeđa;
- izdavanje Posebnih uvjeta i ovjera Glavnih projekata u postupcima izdavanja akata za gradnju iz nadležnosti Odsjeka za gradnju;
- očitovanja u postupcima davanja u zakup poslovnih prostora u vlasništvu Grada Pule kroz utvrđivanje uvjeta uređenja pročelja građevina;
- očitovanja na sve zahvate u prostoru (postava urbane opreme i sl.) koji se odvijaju unutar starogradske jezgre ili na lokacijama u određenim kategorijama zaštite utvrđenim prostorno-planskom dokumentacijom, Odlukom o komunalnom redu, Odlukom o

grobljima (uređenje povijesnih grobnica na Gradskom groblju u Puli) i drugim dokumentima.

B.2. Ostale aktivnosti iz djelokruga rada zaštite graditeljske baštine

- u sklopu postupaka izdavanja uvjeta oblikovanja građevina: priprema tehničke dokumentacija, provedba snimanja na terenu te izrada prijedloga obnove i uvjeta oblikovanja građevina kao i nadzor nad izvođenjem radova za uređenje pročelja građevina graditeljskog nasljeđa;
- provedba postupaka utvrđivanja mogućnosti izmjene kategorije valorizacije građevina graditeljskog nasljeđa utvrđenih Konzervatorskom podlogom za GUP i PPUG Pule;
- provedba „Integralnog procesa rada“ vezano uz utvrđivanje mogućnosti realizacije zahvata na građevinama graditeljskog nasljeđa u okviru kategorija valorizacije utvrđenih prostorno planskom dokumentacijom te Konzervatorskom podlogom za GUP i PPUG Pule;
- vođenje evidencije i ažuriranje podataka o zaštićenim i preventivno zaštićenim kulturnim dobrima na području Grada Pule;
- izdavanje dokumentacije iz arhivske građe za potrebe privatnih i pravnih osoba.

Uređenje grada

Aktivnosti vezane uz uređenje grada prvenstveno podrazumijevaju izradu prijedloga planova i programa elemenata urbane opreme kojima je cilj podići standard uređenja grada s posebnim naglaskom na pojedine posebno vrijedne cjeline.

Tijekom izvještajnog razdoblja iz navedenog su segmenta nadležnosti rada obavljane aktivnosti kako slijedi:

Aktivnosti vezane uz uređenje grada prvenstveno podrazumijevaju izradu prijedloga planova i programa elemenata urbane opreme kojima je cilj podići standard uređenja grada s posebnim naglaskom na pojedine posebno vrijedne cjeline.

Tijekom izvještajnog razdoblja iz navedenog su segmenta nadležnosti rada obavljane aktivnosti kako slijedi:

- analizirani su pristigli zahtjevi za izmjenu važeće Odluke koja regulira organizaciju ugostiteljskih terasa (Odluka o kriterijima za korištenje javnih površina namijenjenih organiziranju terasa ugostiteljskih objekata) te pripremljeni materijali za održavanje sjednice Povjerenstva. Održane su tri sjednice Povjerenstva, a spomenuta je Odluka izmjenjena dvaput. Izmjene iste objavljene su u „Službenim novinama“ Grada Pule;
- temeljem zahtjeva zainteresiranih korisnika pripremljena su očitovanja vezano uz postavu / zamjenu kiosaka na području grada;
- u dijelu zauzimanja javnih površina pripremana su očitovanja u postupcima izdavanja odobrenja za postavu naprava i ostalih pratećih elemenata u vrijeme održavanja raznih manifestacija;
- temeljem nove Odluke o komunalnom redu („Službene novine Grada Pule“ br. 12/19) ažurirani su akti kojima se regulira postavljanje urbane opreme, opreme za reklamiranje i plakatiranje te akti za imenovanje ulica i trgova i postavljanje spomenika na području grada Pule;
- temeljem posebnih uvjeta nadležnog Konzervatorskog odjela i drugih javnopravnih tijela propisanih zakonom, dovršena je izrada Idejnog projekta uređenja Danteovog trga;
- temeljem Idejnog rješenja i posebnih uvjeta javnopravnih tijela dovršena je izrada Idejnog projekta kupališta Stoja, kao preduvjeta za cjelovitu obnovu kupališta i stavljanje istoga u izvornu funkciju;

Također, po izradi projektne dokumentacije (glavnog projekta), proveden je postupak nabave te započeti radovi rekonstrukcije (konstruktivne sanacije) mola na kupalištu Stoja;

- temeljem posebnih uvjeta nadležnog Konzervatorskog odjela, koordinirana je izrada Konzervatorskog elaborata s Idejnim arhitektonskim rješenjem kao pripreme za rekonstrukciju Zvezdarnice na Monte Zaru;
- Proveden je postupak nabave temeljem kojeg je izrađen Elaborat arheološkog rekognosciranja za područje Saccorgiana;
- sukladno Odluci o grobljima („Službene novine“ Grada Pule br. 13/10) i planiranim godišnjim aktivnostima koordinirana izvedba radova za obnovu dviju grobnica (Cipriotti i Wasserman) na povijesnom dijelu Gradskog groblja u Puli;
- temeljem Odluke o osnivanju stručnog povjerenstva za ocjenu mogućnosti sufinanciranja obnove povijesnih građevina izvan područja zaštićene kulturno-povijesne cjeline grada Pule, održana je druga sjednica povjerenstva tijekom koje je utvrđena mogućnost sufinanciranja obnove deset novih građevina na širem području grada.

Ostalo

Osim prethodno navedenih poslova u okviru ovih temeljnih grupa, obavljani su i poslovi:

- pripreme odgovora na vijećnička i novinarska pitanja, različitih izvješća o radu, realizaciji proračuna i projekata;
- sudjelovanja u radu radnih tijela Grada Pule (Odbora za utvrđivanje prijedloga imena ulica i trgova na području grada Pule i dr.);
- sudjelovanja u radu Povjerenstva za provedbu Odluke o kriterijima za korištenje javnih površina namijenjenih organiziranju terasa ugostiteljskih objekata.

3.2.1.1. PODODSJEK ZA PROJEKTE

Pododsjek za projekte je ustrojstvena jedinica Upravnog odjela za prostorno uređenje, komunalni sustav i imovinu koji u okviru svojeg djelokruga rada obavlja poslove vezane uz provedbu programa i projekata temeljenih na natječajima nacionalnog karaktera te EU projekata, sve u cilju ostvarivanja strateških prioriteta Grada Pule. Osim navedenih aktivnosti, u ovom Odsjeku obavljaju se i aktivnosti vezane uz energetske učinkovitost,

Aktivnosti Pododsjeka za projekte temeljene su na:

Strategiji razvoja Grada Pule

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. Formiranje fondova za uređenje stambenih prostora, fasada i krovova

Strategiji gospodarskog razvoja grada Pule

STRATEŠKI PRIORITET: 1.2. razvoj komunalne infrastrukture i društvenih sadržaja poštujući načela održivog razvoja s posebnim naglaskom na korištenje obnovljivih izvora energije

TEMELJI SE NA STRATEŠKOM CILJU: 1: razvoj ljudskih potencijala i poduzetničke infrastrukture

MJERA: 1.2.8.: Uređenje urbanog identiteta grada

MJERA: 1.2.9. Naglasak na poticanju korištenja obnovljivih izvora energije i energetske učinkovitosti

Europski projekti

ITU mehanizam

U travnju 2017. godine potpisan je Sporazum za provođenje ITU mehanizma putem kojega će Gradu Puli, i ostalim dionicima urbanog područja Pule, biti na raspolaganju sredstva za sufinanciranje projekata sukladno ciljevima i mjerama iz *Strategije razvoja urbanog područja Pule* usvojene od strane Gradskog vijeća Grada Pule u ožujku 2017. godine.

U sklopu nadležnosti ovog upravnog tijela, pripremaju se i provode projektne aktivnosti vezane za *razvojni prioritet 2.1. – Valorizacija kulturne i povijesne baštine* kojoj je cilj valorizacija razvojnog potencijala baštine s naglaskom na povezivanje turizma i kulture. Projektne aktivnosti koje predviđaju prezentaciju pulskog fortifikacijskog sustava na suvremen i inovativan način, provode se na lokaciji utvrde Kaštel, njenim podzemnim tunelima kao i u tunelima Zero strasse.

Tijekom izvještajnog razdoblja provedene su slijedeće aktivnosti:

- proveden je postupak nabave za uslugu voditelja projekta u fazi građenja, te je s istim sklopljen Ugovor po čemu su održane i prve koordinacije i sastanci sa partnerima u projektu.

Osim navedenog započete su i aktivnosti vezane uz pripremu natječajne dokumentacije za radove u sklopu kojih je održano više koordinacija stručnog povjerenstva,

- donešena je Odluka o financiranju projektnog prijedloga „Pulski fortifikacijski sustav kao novi kulturno turistički proizvod“, referentne oznake KK 06.1.1.05.0002, na iznos od 9.000.000,00kn, te su na zahtjev SAFU, pripremljeni i odaslani dokumenti potrebni u proceduri sklapanja ugovora.

Izrada Plana održive mobilnosti Grada Pule

Grad Pula je u sklopu projekta nabave autobusa s pogonom na SPP, u suradnji s Europskom bankom za obnovu i razvoj, osigurao bespovratna sredstva tehničke pomoći kojima se financira izrada SUMP-a (Sustainable Urban Mobility Plan), odnosno Plana održive urbane mobilnosti koji podrazumijeva inovativan način planiranja gradskog prometa s ciljem postizanja pristupačnosti odredišta i usluga, povećanja sigurnosti u prometu, smanjenja emisija stakleničkih plinova i potrošnje fosilnih goriva, povećanja kvalitete života, zdravijeg okoliša...

Prometna politika EU ističe potrebu izrade SUMP-a u brojnim dokumentima i odlukama, pa tako i u zaključku Akcijskog plana za urbanu mobilnost od 24. lipnja 2010. stoji da Vijeće Europske unije „podržava razvoj Planova održive mobilnosti u gradovima za gradove i gradska područja.“

Tijekom izvještajnog razdoblja a po završetku javne rasprave (12.06.2019. - 12.07.2019.) pristigle primjedbe i prijedlozi na Plan obrađeni su od strane stručnog izrađivača temeljem kojih je u rujnu mjesecu izrađena konačna verzija dokumenta na koji je ishodoeno pozitivno Mišljenje Istarske županije o provedenom postupku strateške procjene utjecaja na okoliš. Predmetni Plan je usvojen na sjednici Gradskog vijeća održanoj 26.09.2019. godine. Po donošenju Plana, a sukladno zakonskoj obavezi, sastavljeno je Izvješće o provedenom postupku strateške procjene utjecaja na okoliš Plana održive urbane mobilnosti Grada Pule koje je objavljeno na službenim stranicama Grada Pule-Pola.

Energetska učinkovitost

- *Program sanacije i obnove pročelja i krovova građevina na području grada Pule*

U „Službenim novinama“ Grada Pule br. 5/19 objavljena je Odluka o izmjenama i dopunama Odluke o uvjetima, kriterijima i postupku za sufinanciranje Programa obnove građevina na području grada Pule u kojoj se glavna izmjena odnosi na mogućnost obnove

građevina i izvan granica Zaštićene kluturno povijesne cjeline. Tijekom izvještajnog razdoblja po novim je uvjetima sufinanciranja zaprimljeno 10 prijava a za obnovu građevina unutar zaštićene cjeline njih 5 koje su obrađene te su dva prijavitelja pozvana na dostavu dokumentacije. U promatranom razdoblju završena je i energetska obnova zgrade Castropola 12-14, čijom je obnovom zgrada prešla u viši energetska razred (B), što smanjuje potrebe toplinske energije za grijanje te indirektno smanjuje njen CO₂ otisak.

- *Sustavno gospodarenje energijom u gradovima i županijama (SGE) u Republici Hrvatskoj*

Sustavno gospodarenje energijom u gradovima i županijama (SGE) u Republici Hrvatskoj je Zakonska obveza kojom se provodi redovito praćenje unosa podataka o potrošnji energenata i vode u nacionalni informacijski sustav za gospodarenje energijom - ISGE. U tu svrhu sve ustanove i prostori javne namjene dužni su redovito unositi podatke o mjesečnoj potrošnji energenata i vode. Kontinuirano praćenje i analiza potrošnje energenata i vode provodi se u svrhu smanjenja njihove potrošnje i definiranja mjera povećanja energetske učinkovitosti.

U sklopu ovog projekta ažurirani su i u sustav unijeti svi podaci vezani za izmjene uređaja, promjena na objektu, ulaganja, promjena dobavljača te korisnika u 2019. godini. U ISGE aplikaciji došlo je do povećanja broja tipova ETC-ova sa prijašnjih 2 na 3, te su evidentirana i dva nova kompleksa, 65 zgrada u kompleksu i 9 dijelova zgrada. Potrošnja se prati sa prijašnjih 245 mjernih mjesta, na sadašnjih 276 mjernih mjesta.

Tijekom izvještajnog razdoblja prikupljeni su i analizirani podaci ostvarenih ciljeva energetske učinkovitosti za 2019. godinu koji su se temeljili na pregledu realizacije mjera navedenih u Godišnjem planu energetske učinkovitosti Grada Pule za 2019. godinu. Također sačinjen je i prijedlog mjera za razdoblje od 2020.-2022., obzirom su u ovom razdoblju izrađeni prijedlozi Godišnjeg plana energetske učinkovitosti i trogodišnjeg Akcijskog plana energetske učinkovitosti Grada Pule te upućeni u Ministarstvo zaštite okoliša i energetske učinkovitosti radi pridobivanja suglasnosti.

- *Mjere energetske učinkovitosti*

U Godišnjem planu energetske učinkovitosti Grada Pula-Pola za 2019. godinu propisane su mjere za sufinanciranje građana kod kupnje energetske učinkovitih kućanskih uređaja iz A+++ razreda te električnih bicikala. U izvještajnom razdoblju objavljen je Javni poziv, a po zaprimljenim prijavama izvršene su 94 isplate po 700,00kn za kupnju kućanskih uređaja A+++ i 2 isplate po 1.000,00kn za kupnju električnih bicikli. Provedbom ovih mjera doprinosi se energetskej uštedi te smanjenju emisija stakleničkih plinova.

- *Zeleni kotači za turiste*

U kolovozu 2017. godine pripremljena je prijava za projekt pod nazivom „Zeleni kotači za turiste“ koji je kandidiran za dodjelu bespovratnih sredstava na javni poziv Ministarstva turizma. Bit ovog projekta je građanima i turistima pružiti multimodalnost kroz kombinaciju različitih vrsta usluga javnog prijevoza, a sve s ciljem rasterećenja gradskog prometa te stvaranje kvalitetnijeg prostora za ljude u urbanoj sredini. Biciklizam kao način svakodnevnog prijevoza cilj je kojem teže svi razvijeniji gradovi, a Pula nastoji, i zbog svog turističkog opredjeljenja, slijediti pozitivne svjetske trendove.

Ovim projektom ostvareno je sufinanciranje ugradnje sustava naplate na biciklističkoj stanici Verudela, te realizaciju dvije nove stanice pulskog sustava „Bičikleta“ na lokaciji Stoja i Tomasinijeva (iznad Trga kralja Tomislava). Odluka o sufinanciranju i Ugovor Ministarstva turizma za provedbu projekta zaprimljeni su u lipnju 2018., a od traženih 351.569,44 kuna, odobreno je sufinanciranje u iznosu od 104.600,00 kuna. Tijekom izvještajnog razdoblja navedene su stanice prikopčane na električnu mrežu te puštene u funkciju. Naplatni sustav za

stanicu na Verudeli riješen je novim modalitetom korištenja bicikli putem mobilne aplikacije, bez potrebnih ulaganja u isti. Pripremljeno je Završno izvješće koje je u cijelosti prihvaćeno od strane Ministarstva turizma slijedom čega je izvršena i uplata zadnjeg dijela sufinanciranja u korist Grada u iznosu od 70.300,00kn.

- Prijava na natječaj FZOEU

Na temelju objavljenog Javnog poziva iz travnja 2019. godine, za neposredno sufinanciranje kupnje energetske učinkovite vozila pravnim osobama određenim kao korisnicima sredstava dodjelom sredstava Fonda za zaštitu okoliša i energetske učinkovitost, upućena je prijavna dokumentacija kojom se traži sufinanciranje nabave 10 električnih bicikala za gradski sustav „Bičikleta“. Temeljem iste odobreno je sufinanciranje u iznosu od 50.000,00kn o čemu je s Fondom za zaštitu okoliša i energetske učinkovitost u rujnu mjesecu sklopljen ugovor a do kraja izvještajnog razdoblja proveden postupak nabave te pribavljeno 10 novih električnih bicikala.

3.2.2. ODSJEK ZA IZGRADNJU, ODRŽAVANJE I PROMET

U Odsjeku za izgradnju, održavanje i promet ustrojene su tri podjedinice:

- Pododsjek za izgradnju
- Pododsjek za održavanje i promet
- Pododsjek za komunalne djelatnosti

Aktivnosti iz djelokruga rada Odsjeka temelje se na:

Strategiji razvoja Grada Pule

STRATEŠKI PRIORITET: 3.1. razvijati projekte kapitalne infrastrukture

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

MJERA: 3.1.4.: Naglasak je na rješavanju nedostataka u prometu na području prometnica, prometa u mirovanju te kulturi ponašanja vozača

Strategiji gospodarskog razvoja grada Pule

STRATEŠKI PRIORITET: 1.2. razvoj komunalne infrastrukture i društvenih sadržaja poštujući načela održivog razvoja s posebnim naglaskom na korištenje obnovljivih izvora energije

TEMELJI SE NA STRATEŠKOM CILJU: 1: razvoj ljudskih potencijala i poduzetničke infrastrukture

MJERA: 1.2.1.: Poseban naglasak na održavanju postojeće i izgradnji nove gradske cestovne infrastrukture

MJERA: 1.2.2.: Gospodarenje otpadnim i oborinskim vodama

MJERA: 1.2.5. : Rješavanje problema izgradnje parkirališnih prostora

U nastavku se daje pregled aktivnosti iz nadležnosti rada Odsjeka grupiranih prema ustrojenim jedinicama kako slijedi:

3.2.2.1. PODODSJEK ZA IZGRADNJU

Tijekom izvještajnog razdoblja, u okviru danih mu nadležnosti, u Pododsjeku za izgradnju obavljene su slijedeće aktivnosti:

- priprema dokumentacije za izgradnju, te izgradnje komunalne infrastrukture, javnih površina, prometnica, oborinske odvodnje i javne rasvjete, sukladno Programu građenja komunalne infrastrukture za 2019. godinu (Službene novine Grada Pule br. 19/18 i 18/19),

- priprema dokumentacije za izgradnju, te izgradnje komunalne infrastrukture, javnih površina, prometnica, oborinske odvodnje i javne rasvjete, sukladno Ugovorima o financiranju uređenja građevinskog zemljišta sklopljenim sa investitorima poslovnih, stambenih i drugih građevina,
- priprema dokumentacije za izgradnju, te izgradnje drugih objekata od interesa za Grad;
- priprema postupaka izrade projektne dokumentacije koji prethode ishodu akata potrebnih za gradnju, sve u sklopu ukupne pripreme zemljišta za izgradnju pri čemu su obavljani slijedeći poslovi:
 - pribavljanje prethodne dokumentacije potrebne za izradu projekata, definiranje projektnog zadatka,
 - koordinacija izrade svih razina projektne dokumentacije,
 - pribavljanje posebnih uvjeta građenja i uvjeta priključenja od drugih pravnih osoba, ishodu suglasnosti na glavne projekte,
 - koordinacija izrade parcelacijskih elaborata, koordinacija ovjere elaborata, do predaje na provedbu,
- ishodu akata potrebnih za gradnju, te uporabnih dozvola;
- sudjelovanja u postupcima tehničkih pregleda objekata u vlasništvu Grada Pule te drugih fizičkih ili pravnih osoba;
- provedba postupaka javne nabave radova male vrijednosti te postupaka jednostavnih nabava;
- sudjelovanja u izradi nacрта i prijedloga odluka i drugih akata iz djelokruga rada Upravnog odjela;
- prikupljanja podataka od značaja za prostor iz djelokruga rada odsjeka za potrebe sustava informacija o prostoru;
- utvrđivanja posebnih uvjeta građenja i uvjeta priključenja na postojeću ili planiranu javno prometnu površinu za građevine drugih fizičkih ili pravnih osoba u postupku ishoda akata za gradnju;
- izdavanja potvrda glavnog projekta za građenje građevina drugih fizičkih ili pravnih osoba u postupku ishoda građevinske dozvole, odnosno u vezi sa utvrđenim posebnim uvjetima građenja i priključenja;
- izdavanja potvrde, odnosno suglasnosti za objekte u postupku legalizacije u odnosu na postojeće i planirane prometne površine;
- izdavanja suglasnosti fizičkim ili pravnim osobama u postupku utvrđivanja građevine čestice;
- sudjelovanja u poslovima radnog tima za utvrđivanje stupnja dovršenosti investicija u Gradu Pula;
- sudjelovanja u projektnom timu (imenovani član) osnovanom kod Hrvatskih voda za pripremu projekta (odvodnja) Pula - Centar sufinanciranog sredstvima EU;
- sudjelovanja u koordinacijskim timovima za izgradnju objekata od strane drugih pravnih osoba kao investitora (Hrvatske ceste, Hrvatske vode, Istarska županija);
- drugi poslovi koji po prirodi posla spadaju u djelokrug rada Pododsjeka.

Program građenja komunalne infrastrukture

Sukladno Programu građenja komunalne infrastrukture za 2019. godinu („Službene novine“ Grada Pule br. 19/18 i 18/19), te Proračunu Grada Pule za 2019. godinu („Službene novine“ Grada Pule br. 19/18, 14/19 i 18/19) obavljene su aktivnosti na slijedećim objektima komunalne infrastrukture:

A. Nerazvrstane ceste

Redni broj	GRADEVINA	IZVJEŠĆE
1.	Kružni tok Radićeva x Rizzijeva, cca. 280 m' (pp, oo ,jr) – priprema i izgradnja	U tijeku provedba parcelacijskog elaborata.
2.	Ulica Jasne Crnobori, cca 190 m' (pp, oo, jr) – izgradnja	Izvršena primopredaja i okončani obračun izvedenih radova.
3.	Cesta prekomorskih brigada – priprema	Izrađen je idejni projekt za izmjenu lokacijske dozvole u obuhvatu III faze izgradnje te je u tijeku ishodenje izmjene i dopune lokacijske dozvole
4.	Turtijanska ulica, cca. 105 m' (pp, oo, jr) – izgradnja	Izvedeni radovi. Izvršena primopredaja i okončani obračun izvedenih radova.
5.	Kružni tok Voltićeva – Rizzijeva, cca 260 m' (pp, oo, jr) – priprema i izgradnja	Proveden postupak javne nabave za izvođenje radova te započeto izvođenje radova.
6.	Bože Gumbaca (proboj Valturska) cca. 100 m' (pp, oo, jr) – priprema	Ishodena građevinska dozvola, proveden postupak javne nabave za izvođenje radova te započeto izvođenje radova.
7.	Paduljski put, cca. 1,4 km (pp, oo, jr) – priprema	U tijeku rješavanje imovinsko pravnih odnosa.
8.	Valdebečki put, cca 1,6 km (pp, oo, jr) – priprema i izgradnja	Izrađeni glavni projekti za 1. fazu izgradnje, ishodena tehnička ispravnost parcelacijskog elaborata za 1. fazu, u tijeku rješavanje imovinsko pravnih odnosa.
9.	Ulica Brist, cca.135 m' (pp, oo i jr) - izgradnja	Dovršeno izvođenje radova.
10.	Spoj Valvazorova-Kraška, cca.400 m' (pp, oo, jr) – izgradnja	Ishodovana uporabna dozvola.
11.	Kružni tok Rizzijeva – Prekomorskih - priprema	Dovršeno izvođenje radova.
12.	Dio Črnjine ulice (pp, oo i jr), cca. 100 m'– izgradnja	Izvedeni radovi, izvršena primopredaja i okončani obračun izvedenih radova.
13.	Rotor Valturska- Jurja Žakna - rekonstrukcija (pp, oo, eki, jr, zaštita instalacija, vodovodna mreža)	Proveden postupak javne nabave za izvođenje radova te započeto izvođenje radova.
14.	Premanturska cesta, cca 630 m' – priprema i izgradnja	U tijeku rješavanje imovinsko pravnih odnosa. Izrađen glavni projekt. U tijeku isodovanje građevinske dozvole i priprema dokumentacije za javnu nabavu.
15.	Ulica Puntizela (pp, oo i jr)	Izrađena izmjena i dopuna idejnog projekta za izmjenu lokacijske dozvole.

	cca 160m i oo cca 140 m' – priprema	
16.	Šandaljska ulica, cca 400 m' - priprema	U tijeku noveliranje parcelacijskog elaborata za rješavanje imovinsko pravnih odnosa. U tijeku ishodovanje izmjene lokacijske dozvole.
17.	Pristupna prometnica u poslovnoj zoni Šijani, cca 35 m' – izgradnja	Dovršeno izvođenje radova te izvršena primopredaja i okončani obračun. U tijeku izrada elaborata parcelacije
18.	Ulica Bože Gumbca (spoj na Ulicu Rimske centurijacije) cca. 200 m' – priprema i izgradnja	Ishodovana građevinska dozvola. Poništen postupak javne nabave za izvođenje radova.
19.	Ulica Monte Lesso (pp, oo i jr), cca 450 m' - priprema	Izrađen geodetsko situacioni nacrt.
20.	Fažanska cesta – priprema	Sklopljen sporazum sa Županijskom upravom za ceste i Općinom Fažana. U tijeku evidentiranje dijela nerazvrstane ceste.
21.	Šišanska cesta - priprema	U tijeku evidentiranje postojeće ceste. Izrađeno idejno rješenje.
22.	Ulica Fižela (pp, oo i jr), cca. 650 m' - priprema	Proveden postupak jednostavne nabave za izradu projektne dokumentacije te sklopljen ugovor s vršiteljem usluge. Izrađeno idejno rješenje, u tijeku izrada idejnog projekta
23.	Pristupna prometnica ogranak Ulice Marsovo polje – priprema	Izrađeno idejno rješenje i glavni projekt.
24.	Ulica Fojba (pp, oo i jr), cca 250 m` - priprema	U tijeku rješavanje imovinsko pravnih odnosa. Ažurirana geodetska podloga.
25.	Kupnja zemljišta za izgradnju nerazvrstanih cesta	U tijeku kupnja zemljišta za izgradnju nerazvrstanih cesta.
26.	43. istarske divizije - priprema	U tijeku evidentiranje postojeće ceste.

B. Javne površine na kojima nije dopušten promet motornih vozila

Redni broj	GRAĐEVINA	IZVJEŠĆE
1.	Kandlerova ulica cca 450 m – priprema i izgradnja	Sklopljen Sporazuma o zajedničkoj nabavi s HEP ODS-om. U tijeku postupak javne nabavu za izradu projektne dokumentacije.
2.	Giardini – priprema i izgradnja	Provedba pripremnih aktivnosti

C. Javna parkirališta

Redni broj	GRAĐEVINA	IZVJEŠĆE
1.	Mardeganijeva/Palisina –	Ishodovana građevinska dozvola. Proveden

	parkiralište – priprema i izgradnja	postupak javne nabave za izvođenje radova. U tijeku izvođenje radova.
2.	Vidikovac vile - parkirališta – izgradnja	Proveden postupak jednostavne nabave za izvođenje radova. Izvedeni radovi. Obavljena primopredaja i konačni obračun. U tijeku izrada geodetskog elaborata za potrebe ishoda upornabne dozvole.

D. Javna rasvjeta

Redni broj	GRADEVINA	IZVJEŠĆE
1.	Javna rasvjeta Sponzine ulice – izgradnja	radovi izvedeni, u tijeku prikupljanje dokumentacije za tehnički pregled.
2.	Javna rasvjeta Medulinske ceste – izgradnja	radovi izvedeni, u tijeku prikupljanje dokumentacije za tehnički pregled.
3.	Javna rasvjeta Ulica Starih statuta – izgradnja (sufinanciranje)	Radovi izvedeni – postupak provodi društvo Hrvatske ceste d.o.o.
4.	Javna rasvjeta – Keršovanijeva ulica	Radovi izvedeni, ishodovana uporabna dozvola
5.	Javna rasvjeta – dio Vodnjanske ceste	brisano iz programa
6.	Javna rasvjeta – Raška – Ulica Kaštanjer	radovi izvedeni, u tijeku prikupljanje dokumentacije za tehnički pregled.

Europski projekt - „Sanacija odlagališta Kaštijun u Puli“

U sklopu otvorenog poziva na dostavu projektnih prijedloga „Sanacija zatvorenih odlagališta neopasnog otpada“ – Referentni broj: KK.06.3.1.13., Grad Pula kao prijavitelj podnio je kroz sustav e-Fondovi projektni prijedlog „Sanacija odlagališta Kaštijun u Puli“ (Referentni broj: KK.06.3.1.13.001). Prema prijavi ukupni troškovi projekta iznose 28.745.466,08 kn od kojeg su iznosa prihvatljivi troškovi 28.445.466,08 kn. Iz sredstava EU - Kohezijskog fonda, prema projektnoj prijavi, financirao bi se maksimalnih iznos od 85% prihvatljivih troškova, odnosno 24.178.646,16 kn.

Projekt je prošao prve dvije faze provjere koje je provelo Ministarstvo zaštite okoliša i energetike/Posredničko tijelo razine 1 (MZOEU/PT1): Fazu 1 – Administrativna provjera i provjera prihvatljivosti prijavitelja, te Fazu 2 – provjeru prihvatljivosti projekta i aktivnosti te ocjena kvalitete. U tijeku je posljednja, Faza 3 – provjera prihvatljivosti izdataka, koju provodi Fond za zaštitu okoliša i energetska učinkovitost/Posredničko tijelo razine 2.

Ugovori o financiranju

Temeljem zaključenih ugovora o financiranju gradnje provode se postupci pripreme za izgradnju gotovo svih objekata komunalne infrastrukture (geodetske usluge, izrada projektne dokumentacije, ishoda akata potrebnih za gradnju), te su na pojedinim objektima radovi izgradnje u tijeku ili dovršeni. Tijekom izvještajnog razdoblja provedene su slijedeće aktivnosti:

- Pristupna prometnica na dijelu k.č.br. 46/8 k.o. Štinjan - nastavak Kalčeve ulice sa spojem na Ulicu Kaščuni – Izrađen predračun stvarnih troškova za izgradnju prometnice, u tijeku postupak za zaključenje ugovora o financiranju.
- Prometnica na k.č.br. dio 167/1 i dr. k.o. Štinjan – Odvojak sa Ulice Baližerka u naselju Štinjan – Izrađeni predračuni stvarnih troškova za izgradnju prometnice.
- Pristupna prometnica na k.č. br. 501/318, 501/43 i dr. k.o. Galižana – dio ul Varetanova stancija na Velom Vrh - Izrađen predračun stvarnih troškova za izgradnju prometnice. Zaključen ugovor o financiranju.
- Pristupna prometnica na k.č. 778/2 k.o. Galižana (Veli Vrh) – Ogranak sa Galižanskog odvojka na Velom Vrh – Ishodovana građevinska dozvola; izvršena analiza potrebnog ulaganja vezano za proširenje prometnice i izgradnju nogostupa u odnosu na preostala raspoloživa sredstava
- Pristupna prometnica do Crpne stanice Štinjan - PR 42, DIO 43 – u tijeku rješavanje imovinskopravnih odnosa
- Odvojak Ulice Lovežica na dijelu k.č. 3723/23 i 3639 k.o. Pula (Valdebek) ishodovana građevinska dozvola, temeljem koje je izrađen parcelacijski elaborat, u tijeku ovjera elaborata
- Dio Ulice Kozada - dio PR92 na k.č.br. 56/5 i dr – u tijeku rješavanje imovinskopravnih odnosa; dio prometnice je obuhvaćen elaboratom evidentiranja (opisano u poglavlju „projektna dokumentacija/priprema za izgradnju“)
- Pristupna prometnica na Velom Vrh – kod vrtića – Zaključen Anex Ugovora. Izrađen elaborat parcelacije u tijeku ishodovana tehnička ispravnost. U tijeku rješavanje imovinsko pravnih odnosa.
- Pristupna prometnica sa Medulinske ceste – dostavljena presuda po upravnom sporu kojim se odbija tužbeni zahtjev tužiteljice.
- Pristupna prometnica dio ulice Prilaz Plazina (PR-16 i PR-17, dio 14) – Izrađen glavni projekt , riješeni imovinsko pravni odnosi, ishodena građevinska dozvola.
- Dio ulice Vallelunga u Štinjanu – Izrađen elaborat parcelacije, u tijeku je provedba i rješavanje imovinsko pravnih odnosa. Snimljeni poprečni profili i izrađene podloge za potrebe izrade glavnog projekta. Izrađen glavni projekt, ishodovane potvrde na glavni projekt te ishodovana građevinska dozvola.
- Pristupna prometnica na k.č.br. 2501/3, 2501/2 i dr. k.o. Pula – odvojak sa Medulinske ceste – Izrađeno idejno rješenje i ishodovani posebni uvjeti. Izrađen glavni projekt, u tijeku ovjera geodetske situacije građevine u katastru, ishodovane potvrde na glavni projekt te građevinska dozvola. Izrađen je elaborat parcelacije, u tijeku rješavanje imovinsko pravnih odnosa.
- Pristupna prometnica na k.č.br. 2768 k.o. Pula – odvojak sa Šišanske ceste – Izrađen predračun stvarnih troškova za izgradnju predmetne prometnice. Donešen Zaključak za zaključenje ugovora o financiranju, u tijeku postupak za zaključenje ugovora o financiranju.
- Odvojak ulica Orban – Ishodovane Potvrde glavnog projekta od nadležnih javnopravnih tijela.
- Istočni odvojak Mihovilovićeve ulice – Radovi su izvedeni, u tijeku otklanjanje nedostataka.
- Pristupna prometnica s oborinskom odvodnjom i javnom rasvjetom na k.č.br.362 k.o.Pula-odvojak Radićeve ulice – u tijeku ishodovanje tehničke ispravnosti na parcelacijski elaborat
- Pristupna prometnica s oborinskom odvodnjom i javnom rasvjetom na k.č.br. 660/1 i dr. k.o. Pula- naselje Gregovica –u tijeku ishodovanje uporabne dozvole

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- Prometnica u dijelu naselja Monvidal na k.č.br. 1865/8 k.o. Pula - Radovi izveden, priprema dokumentacije za tehnički pregled.
- Pristupna prometnica u dijelu naselja Kaštanjer na k.č.br. 2389/1 k.o. Pula - Ishodovana građevinska dozvola
- Odvojak s Medulinske ceste– Izrađen elaborat parcelacije po pravomoćnoj Lokacijskoj dozvoli. U tijeku je rješavanje imovinsko pravnih odnosa.
- Dio Ul. Jasne Crnobori (s Premanturske ceste)– U tijeku je ishođenje uporabne dozvole.
- Faza VIII Bunarske ulice– Slijedi izgradnja prometnice do razine makadama
- Pristupna prometnica u Šijani na k.č. 1621/14 k.o. Pula – U tijeku žalba na lokacijsku dozvolu
- Ulica Prilaz Plazina (PR-16, dio 15) u Štinjanu– dovršeni radovi na izgradnji prometnice sa oborinskom odvodnjom i javnom rasvjetom, izvršena primopredaja i konačni obračun.

Program ulaganja u sustav odvodnje

- Dogradnja otvorenog kanala u arealu Lakvera za potrebe – ishodovana lokacijska dozvola.

Projektna dokumentacija/priprema za izgradnju

- Ulica Valdemuška - U tijeku je ishođenje lokacijske dozvole oborinske odvodnje Štinjan sjever.
- Izgradnja prometnih površina, oborinske odvodnje i javne rasvjete u dijelu naselja Valdebek (ul Sv. Felicite, ul. Monte Magno, ul Škokovica, ul Viovetica) - U tijeku ishođenje lokacijske dozvole.
- Prometnica s oborinskom odvodnjom, javnom rasvjetom i EKI kabelskom kanalizacijom na k.č.br. 4741/35,4741/30 i dr. –Ishođena građevinska dozvola
- Kružno raskrižje trgovačkog centra Interspar (Pula City Mall)– dovršeno izvođenje radova, u tijeku ishođenje uporabne dozvole
- Prometnica Stoja Valovine – izrađen parcelacijski elaborat po ishođenoj izmjeni i dopuni lokacijske dozvole I. faze prometnih površina, oborinske odvodnje i javne rasvjete za cestu 3.
- Pristupna prometnica u Ulici Sisplac na k.č.br. 5165/1 i 5165/3 k.o. Pula – u tijeku je izrada glavnog projekta.
- Pristupna prometnica u dijelu naselja Veli Vrh sa spojem na novoizgrađeni odvojak Tivoli - Izrađen parcelacijski elaborat
- Nogostup u dijelu Ulice Stoja na k.č. 5281/2 i 5282/5 k.o. Pula – ishodovana pravomoćna građevinska dozvola
- Pristupna prometnica na k.č.br. 1867/4 i dr. sve k.o.Pula - odvojak ceste 5 u naselju Monvidal –u tijeku priprema za javnu nabavu izvođenja radova
- Proboj Piranesijevog prilaza na Rizzijevu ulicu – izrađena geodetska podloga i idejno rješenje, ishodovani posebni uvjeti građenja. Izrađen glavni projekt. Ishodovana građevinska dozvola.
- Pristupna prometnica na k.č.br. 286/1 k.o. Štinjan – izrađena geodetska podloga, idejno rješenje te ishodeni posebni uvjeti građenja. Izrađen je idejni projekt a u tijeku je ishođenje lokacijske dozvole.
- Izmještanje upojnog bunara u dijelu ulice Puntizela u Štinjanu – ishodovana građevinska dozvola te izrađen elaborat nepotpunog izvlaštenja za potrebe zasnivanja prava služnosti
- Prometnica na Gregovici na k.č.br.2411/2, 2411/1 i dr. sve k.o.Pula- izrađeno idejno rješenje prometnica do priključka na Ulicu Istarskog razvoda (II faza) i prometnice do lokacije budućeg trgovačkog centra Pula III s kružnim raskrižjem (I faza) . Izrađen glavni projekt za I fazu, u tijeku ishođenje građevinske dozvole.

Ostalo

- Evidentiranje postojeće nerazvrstane ceste na k.č. dio 5276/1 i 5278 k.o. Pula (Ulica Vergarola) – prometnica evidentirana.
- Evidentiranje postojeće nerazvrstane ceste na k.č. dio 692/3, dio 687/2, dio 689 i dr, k.o. Pula (dio Sisačke ulice) – u tijeku ovjera geodetskog elaborata u katastru
- Evidentiranje postojeće nerazvrstane ceste na k.č. dio 56/5, 46/79, dio 103/1 i dr. u k.o. Štinjan (trasa prometnice PR_92 po LD naselja Štinjan - dio Ul. Kozada) – izrađen elaborat za evidentiranje nerazvrstane ceste..

3.2.2.2. PODODSJEK ZA ODRŽAVANJE I PROMET

Tijekom izvještajnog razdoblja, u okviru danih nadležnosti, u Pododsjeku za održavanje obavljene su slijedeće aktivnosti:

- izrada nacrti Izvješća o izvršenju izvršenju Programa održavanja komunalne infrastrukture za 2018. godinu, te izrada godišnjeg izvješća o sklopljenim ugovorima o nabavi za 2018. godinu;
- izrada I. i II. izmjena i dopuna Programa održavanja komunalne infrastrukture za 2019. godinu („Službene novine“ Grada Pule br. 14/19 i 18/19),
- priprema dokumentacije za izvanredna održavanja, te izvođenja radova sukladno Programu održavanja komunalne infrastrukture za 2019. godinu („Službene novine“ Grada Pule br. 19/18), I. i II. izmjenama i dopunama Programa održavanja komunalne infrastrukture za 2019. godinu („Službene novine“ Grada Pule br. 14/19 i 18/19), koji se odnose na održavanje nerazvrstanih cesta, održavanje javnih površina na kojima nije dozvoljen promet motornim vozilima, održavanje građevina javne odvodnje oborinskih voda, održavanje javnih zelenih površina, održavanje građevina, uređaja i predmeta javne namjene, održavanje groblja, održavanje čistoće javnih površina, održavanje javne rasvjete, male komunalne akcije;
- priprema postupaka izrade projektne dokumentacije koji prethode ishodu akata potrebnih za gradnju, pri čemu su obavljani slijedeći poslovi:
 - pribavljanje prethodne dokumentacije potrebne za izradu projekata, definiranje projektnog zadatka,
 - koordinacija izrade svih razina projektne dokumentacije,
 - pribavljanje posebnih uvjeta građenja i uvjeta priključenja od drugih pravnih osoba, ishodovanje suglasnosti na glavne projekte,
 - koordinacija izrade parcelacijskih elaborata, koordinacija ovjere elaborata, do predaje na provedbu,
 - ishođenje akata potrebnih za gradnju, te uporabnih dozvola;
- provedena su tri postupka javne nabave i više postupaka jednostavnih nabava;
- izrada planova održavanja javnih prostora i objekata od interesa za grad Pulu kao i nadzor nad obavljenim poslovima sukladno ugovorima i planovima;
- pripremani su i provedeni postupci koji prethode sklapanju ugovora, ugovaranju i provođenju nadzora nad obavljenim poslovima za:
 - obavljanje komunalnih djelatnosti održavanja komunalne infrastrukture
 - održavanja ostalih javnih prostora i objekata, koji se provode sukladno ugovorima i programu održavanja komunalne infrastrukture;
- sustavno praćenje svih komunalnih poslova komunalnih djelatnosti;
- sudjelovanje u izradi nacrti i prijedloga odluka i drugih akata iz djelokruga rada Upravnog odjela;
- prikupljanje podataka od značaja za prostor iz djelokruga rada odsjeka za potrebe sustava informacija o prostoru;
- kvalitativni nadzor nad sanacijom prekopa na javnim površinama na području Grada Pule;

- nabave i postave urbane opreme;
- izdavanja suglasnosti za ograničenje prometa za vrijeme održavanja sportskih, kulturnih i drugih manifestacija;
- postupaka vezano na sklapanja ugovora u postupcima postave ostale signalizacije – obavijesnih putokaza različitih pravnih osoba;
- poslovi vezani za postavljanje različitih automatiziranih naprava za kontroliranje ulaska vozila, kao i izdavanje odgovarajućih dozvola, kartica, daljinskih upravljača i sl. subjektima koji imaju pravo na njih;
- izvođenje svih potrebnih radnji za uvođenje nove organizacije prometa i postavljanja prometne signalizacije i opreme prometnica, uključivo pripremu prijedloga zaključaka za uvođenje novih organizacija prometa;
- u upravnim postupcima, izdavana su rješenja kojima se odobrava: izvođenje radova na javnim površinama, postavljanje ili uklanjanje prometne opreme ceste u funkciji regulacije prometa, uvođenje privremene regulacije prometa u vrijeme odvijanja građevinskih radova na ili uz javne prometne površine, kao i u svrhu organizacije javnih manifestacija van prometnica, prolaz vozila u pješačkoj zoni, privremeno zauzimanje javne površine za parkiranje specijalnih vozila;
- utvrđivanja posebnih uvjeta građenja i uvjeta priključenja na postojeću ili planiranu javno prometnu površinu za građevine drugih fizičkih ili pravnih osoba u postupku ishodovanja akata za gradnju;
- izdavanje potvrde, odnosno suglasnosti za objekte u postupku legalizacije u odnosu na postojeće i planirane prometne površine;
- izdavanje suglasnosti fizičkim ili pravnim osobama u postupku utvrđivanja građevine čestice.

Program održavanja komunalne infrastrukture

Izvršćem su naznačene aktivnosti vezane uz realizaciju Programa održavanja komunalne infrastrukture grupirane po vrsti infrastrukture čije se održavanje financira iz proračunskih sredstava komunalne naknade, boravišne pristojbe, naknade za korištenje javnih cesta (sukladno Zakonu o cestama), naknade za koncesiju (sukladno Zakonu o turističkom i ostalom građevinskom zemljištu neprocijenjenom u postupku pretvorbe i privatizacije), te iz sredstava donacije od pravnih osoba.

Sukladno Programu održavanja komunalne infrastrukture za 2019. godinu („Službene novine“ Grada Pule br. 19/18), I. i II. izmjenama i dopunama Programa održavanja komunalne infrastrukture za 2019. godinu („Službene novine“ Grada Pule br. 14/19 i 18/19) te Proračunu Grada Pule za 2019. godinu („Službene novine“ Grada Pule br. 19/18) i I. i II. izmjenama i dopunama Proračuna Grada Pule za 2019. godinu („Službene novine“ Grada Pule br. 14/19 i 18/19), u izvještajnom razdoblju realizirani su poslovi kako slijedi:

A. Komunalna djelatnost održavanja nerazvrstanih cesta

- Redovito i izvanredno održavanje

Redovito i izvanredno održavanje nerazvrstanih cesta i javnih površina povjereno je društvu Cesta d.o.o. temeljem Ugovora za obavljanje komunalne djelatnosti održavanja nerazvrstanih cesta i javnih površina u dijelu komunalnih poslova redovnog i izvanrednog održavanja istih za razdoblje od 2015.-2019.g., KLASA:363-02/15-01/35, Anexa VII. I VIII. ugovoru, KLASA:363-02/19-01/1, kao i Okvirnog sporazuma i Ugovora 1. o izvođenju radova na redovitom i izvanrednom održavanju nerazvrstanih cesta i javnih površina na kojima nije dopušten promet motornim vozilima u gradu Puli-Pola za prosinac 2019.g., KLASA: 363-02/19-01/42.

Kroz *redovito održavanje* vršeni su zahvati sanacije oštećenih asfaltnih površina, udarnih rupa, ulegnuća, mrežastih oštećenja na kolnicima i pješačkim površinama.

Izvršene su sanacije lokalnih oštećenja i udarnih rupa u slijedećim ulicama: 43. istarske divizije, Rakovčeva, Stankovićeve, Mletačka, Marulićeva, Rovinjska, Vallelunga te na cesti prema garažama Pulaprometa.

Izvedeno je asfaltiranje Ulice Vallelunga u dužini od 550 m, kao i Labinske ulice u dužini od 2,0 km.

Izvedeni su radovi na sanaciji nogostupa na Cesti Prekomorskih brigada i Ulici Veruda prilikom radova na sanaciji kanala HEP-a uz djelomično sufinanciranje Grada Pule-Pola.

Izvršena je potpuna sanacija asfaltnog zastora na 60 m u Ulici Drenovica, a prilikom radova na izgradnji kanalizacije od strane Pragrande d.o.o., uz djelomično sufinanciranje Grada Pule-Pola.

Tijekom izvještajnog razdoblja izvedeni su radovi na izvanrednom održavanju na lokacijama kako slijedi:

- uređenje dijelova Radićeve, Rizzijeve i Budicinove ulice prilikom radova na izgradnji novog kružnog raskrižja u Radićevoj ulici

- radovi na izvanrednom održavanju prilikom povećanje radijusa u krivini na raskrižju Županske i Kolhiđanske ulice

- dovršeni su radovi započeti 2018.g. na uređenju javne površine kod Rakovčeve 37 i 39

- uređenje dijela Ulice Veruda - od Tomasinijeve do Ulice Valsaline

- uređenje dijela Krležine ulice – od Krležine 9 do Ulice Veruda – 1 prometni trak

- uređenje dijela Ulice Velog Jože

- uređenje Boškovićeveg uspona

- uređenje dijela Rizzijeve ulice od Radićeve do Keršovanijeve

- uređenje dijela Keršovanijeve ulice od Besenghijeve do Rizzijeve – 1 prometni trak

- uređenje Kochov ulice

- uređenje Ulice Matije Gupca

- uređenje Ulice grada Graza

- uređenje Koparske ulice

- uređenje Bečke ulice

- uređenje dijela Faverijske ulice od Rakovčeve do Bujske

- preuređenje trokrakog raskrižja u kružno na Cesti Prekomorskih brigada – Rizzijeva

Izvedeni su i radovi na održavanju makadamskih površina u ulicama: Labinska, Majoli, Urati, Novaki, odvojci Šišanske ceste, Bunarska cesta, Ulica Fojba, više ulica u naselju Štinjan, put za staru plinaru, pristupna cesta Valsaline 47, Mornar, odvojak Ulice Kaštanjer i Šantamarina. Za radove održavanja makadamskih površina utrošeno je 1.820 t frezanog asfalta, 68 h gredera, 147 h valjka, 171 h kombinirke te 653 h radne snage.

Također, u sklopu redovnog održavanja nerazvrstanih cesta vršene su redovne ophodnje nerazvrstanih cesta kao i hitne intervencije na prometnicama po pozivu policije, Centra 112 i samih građana. Od travnja do lipnja vršeni su radovi na održavanju vegetacije uz „vanjske“ prometnice koje su na rubnim dijelovima grada, gdje je i manja naseljenost, budući ostalu vegetaciju na uređenim površinama unutar prstena Ceste prekomorskih brigada održava Pula Herculanea d.o.o. Radovi se odnose na strojnu i ručnu košnju bankina te orezivanje ostalog raslinja, a kako bi se osigurao slobodni profil prometnice i bolja preglednost.

- *Zimska služba*

Obavljanje komunalne djelatnosti održavanja nerazvrstanih cesta i javnih površina u dijelu komunalnih poslova zimske službe povjereno je trgovačkom društvu Cesta d.o.o. temeljem Ugovora za obavljanje komunalne djelatnosti održavanja nerazvrstanih cesta i javnih površina u dijelu komunalnih poslova zimske službe, KLASA:363-02/15-01/5 i Anexa VII. ugovoru KLASA:363-02/19-01/13, te Ugovora 1. o vršenju usluga održavanja

nerazvrstanih cesta i prekategoriziranih cesta iz županijskih u zimskim uvjetima-zimska služba KLASA: 363-02/19-01/44.

Tijekom izvještajnog razdoblja djelovala je zimska služba prema ukazanoj potrebi u periodu od 01.01.2019. do 15.04.2019. godine, te od 15.11. do 31.12.2019. godine, za što je utrošeno 97 t soli, 353 t mješavine, 1.8005,00 l kalcij klorida (muljače), 72,00 radnih sati specijalnog teretnog vozila s posipačem, 64,00 radnih sati lakog teretnog vozila nosivosti od 1,5 do 2,5 t, te 64 sati radne snage.

- *Održavanje prometnih znakova, signalizacije i opreme na cestama, turističke i ostale signalizacije*

Održavanje okomite i vodoravne prometne signalizacije povjereno je temeljem Ugovora o obavljanju komunalne djelatnosti održavanja nerazvrstanih cesta u dijelu poslova održavanja prometnih znakova, signalizacije i opreme na cestama, turističke i ostale signalizacije za 2019. godinu KLASA: 363-02/19-01/14, povjereni su trgovačkom društvu PULA PARKING d.o.o.

Radovi na održavanju (zamjeni postojeće dotrajale ili uništene prometne signalizacije) vršeni su prema ukazanoj potrebi, a radovi na postavi nedostajuće ili nove signalizacije vršeni su sukladno izdanim Rješenjima, a temeljem izrađenih i usvojenih projekata nove regulacije prometa:

- postavljene su umjetne izbočine u Ulici Lungo mare, po prijedlogu MUP-a, radi povećane sigurnosti prometa, osobiti kretanja pješaka,
- proveden postupak izdavanja odobrenja i nadzor nad postavljanjem nove putokazne signalizacije za tržni centar Max City
- proveden postupak izdavanja odobrenja i nadzor nad postavljanjem nove putokazne signalizacije za gradske bazene
- proveden postupak usklađenja prometne signalizacije tržnog centra Max City sa javnim prometnicama na Stoji
- proveden postupak uvođenja nove organizacije prometa u Ulici Ozad Arene
- proveden postupak uvođenja nove organizacije prometa-zabrane parkiranja i postavljanja prometnih zrcala na području Velog Vrha
- proveden postupak uvođenja nove organizacije prometa na raskrižju Ulice Verudela i Ulice Prekomorskih brigada (montažno kružno raskrižje) - u tijeku je izrada glavnog projekta za izgradnju kružnog raskrižja
- donošenje prometnih rješenja za postavljanje podzemnih kontejnera u Flavijevskoj ulici
- postavljanje markera za razdvajanje prometnih tokova u Ulici 43. istarske brigade, te pripremljena dokumentacija za korekciju autobusnog ugibališta u istoj ulici
- proveden postupak i izvršeno postavljanje panoa GRAD PRIJATELJ DJECE na D75
- Postavljanje prometne signalizacije radi uvođenja nove organizacije prometa na dijelu Marulićeve ulice u Puli, koja se sastoji u uvođenju umjetnih izbočina neposredno prije raskrižja s Ulicom Kačića Miošića i s Ulicom Mate Balote,
- Uvođenje nove organizacije prometa na dijelu Ulice Vallelunga,
- Uvođenje montažnog kružnog raskrižja na dijelu Ceste Prekomorskih brigada, Ulice Veruda i Verudele,
- Uvođenje nove organizacije prometa na dijelu Ulice Velog Jože koja se sastoji u postavljanju dvaju para umjetnih izbočina za smirivanje prometa te obilježavanje 6 (šest) parkirnih mjesta namijenjenih za osobe s tjelesnim invaliditetom,
- Uvođenje nove organizacije prometa na dijelu Ulice Lj. Posavskog koja se sastoji u postavljanju dvaju para umjetnih izbočina za smirivanje prometa.
- proveden postupak izdavanja odobrenja za postavljanje podzemnih kontejnera u Kolodvorskoj ulici

- postavljene su markeri za razdvajanje prometnih tokova u ulici 43. istarske divizije kod trgovačkog centra Kaufland
- postavljene su markeri za razdvajanje prometnih tokova u Flaciusovoj ulici
- proveden postupak izdavanja odobrenja za uvođenje nove organizacije prometa koja se sastoji u formiranju raskrižja s kružnim tokom prometa na postojećem „T“ raskrižju Rizzijeva ulice i Ceste prekomorskih brigada
- proveden postupak izdavanja odobrenja za uvođenja nove organizacije prometa - zabrana parkiranja u Karlovačkoj ulici
- proveden postupak izdavanja odobrenja za postavljanje rampe za pristup osobama s invaliditetom i smanjene pokretljivosti u Splitskoj ulici
- proveden postupak izdavanja odobrenja za uvođenja nove organizacije prometa u Ulici Kamenjak – obilježavanje pješačkih prijelaza
- proveden postupak izdavanja odobrenja za izmještanje autobusnog stajališta na novu lokaciju u Mihovilovićevoj ulici
- proveden postupak izdavanja odobrenja za uvođenja nove organizacije prometa na odvojk Medulinske ceste kod trgovine Limarija Sebastijan – obilježavanje dijela kolnika namijenjenog prometu vozila do gospodarskog ulaza, te obilježavanje parkirališnih mjesta na samome kolniku

- *Održavanje prometnih svjetala (semafora)*

Temeljem Ugovora o obavljanju komunalne djelatnosti održavanja nerazvrstanih cesta u dijelu poslova održavanja prometnih svjetala (semafora), KLASA:363-02/18-01/68, su povjereni trgovačkom društvu Tomido d.o.o. Pula za 2019. godinu.

Održavanje signalnih uređaja s pripadajućom vanjskom opremom, koordinatora i treptača vršeno je kontinuirano, a signalni su uređaji radili u programiranim opcijama, osim u interventnim slučajevima, što je prikazano putem evidencije održavanja rada uređaja.

Pravovremeno uklanjanje kvarova nastalih šteta uslijed prometnih udesa, na pojedinim raskrižjima. Od strane predstavnika MUP Policijske uprave Pula nije bilo primjedbi na rad Izvođača.

Tijekom izvještajnog razdoblja:

- su izvršeni radovi na uklanjanju kompletnog semaforškog uređaja, konzoli, stupova i laterni na raskrižju Ceste Prekomorskih brigada, Ulice Veruda i Verudele, a sve kako bi se predmetno raskrižje formiralo u kružno,
- izvršena je zamjena semaforških laterni novim ZIR lanternama s LED osvjetljenjem, na raskrižju Zagrebačka-Stankovićeve, Rakovčeva – Zagrebačka,
- naručen je te dostavljen projekt postave dva konzolna nosača s temeljima za semaforške laterne i putokaznu signalizaciju, koji će se postaviti na Zagrebačkoj ulici neposredno prije raskrižja s Stankovićevom ulicom i Rakovčevom ulicom

- *Održavanje nerazvrstanih cesta prekategoriziranih iz županijskih i lokalnih*

U izvještajnom razdoblju vršeni su poslovi održavanja svih dijelova koji čine 28,7 km prekategoriziranih cesta i cestovnih objekata, sa svrhom održavanja prohodnosti i tehničke ispravnosti cesta i sigurnosti prometa na njima.

Održavanje prekategoriziranih cesta, zavisno o poslovima koji su se obavljali, vršeno je po osnovu prethodno navedenih ugovora:

- za obavljanje komunalne djelatnosti održavanja nerazvrstanih cesta i javnih površina u dijelu komunalnih poslova redovitog i izvanrednog održavanja istih te u dijelu komunalnih poslova zimske službe, sklopljenih s društvom Cesta d.o.o. Pula, temeljem kojih su izvedeni radovi na redovitom i izvanrednom održavanju:
- vršenje redovnih ophodnji, hitnih intervencija i zimske službe
- održavanje vegetacije uz nerazvrstane ceste – veća orezivanja grana i piljenje stabala izvršna su u Dukićevoj ulici i na Putu od fortica

- sanacija kolničke konstrukcije na dijelu Štinjanske ceste
- preuređenje samaforziranog raskrižja na NC 513200 (raskrižje Ceste Prekomorskih brigada, Ulice Verudella i Ulice Veruda) u rotor

- *Geodetske, projektantske i usluge nadzora*

Tijekom izvještajnog razdoblja obavljane su aktivnosti izrade geodetskih podloga i projektne dokumentacije potrebne za ishođenje dokumenata prostornog uređenja (priprema), te vršenja nadzora i drugih stručnih ispitivanja potrebnih za izvođenje radova kako slijedi:

- izrada troškovnika za radove na sanaciji ogradnog zida u Scalierovoj ulici
- izrada troškovnika za radove na sanaciji bočnih dijelova Stuba Jurine i Franine
- transformacija koordinata za glavni projekt dijela Osječke ulice
- voditelj projekta za uređenje Uspona Marijana Rotara
- koordinator ZNR za uređenje Uspona Marijana Rotara
- kontrolna ispitivanja
- nadzor nad izvođenjem radova za uređenje Uspona Marijana Rotara
- nadzor nad izvođenjem radova – stepenice Krležina – Ulica Veruda
- nadzor nad izvođenjem građevinskih radova – rotor CPB - Rizzijeva
- nadzor nad izvođenjem elektro radova – rotor CPB - Rizzijeva

B. *Komunalna djelatnost održavanja javnih površina na kojima nije dozvoljen promet motornih vozila*

- *redovito i izvanredno održavanje*

Redovito i izvanredno održavanje nerazvrstanih cesta i javnih površina povjereno je društvu Cesta d.o.o. temeljem Ugovora za obavljanje komunalne djelatnosti održavanja nerazvrstanih cesta i javnih površina u dijelu komunalnih poslova redovnog i izvanrednog održavanja istih za razdoblje od 2015.-2019.g., KLASA:363-02/15-01/35 i Anexa VII. ugovoru, KLASA:363-02/19-01/1.

Kroz *redovito održavanje* vršene su sanacije kamenih i betonskih površina u zonama sa zabranom prometovanja (Kandlerova, Flanatička, Stube Jurine i Franine, Arheološki lokalitet „Agripinina kuća“, na Usponu sv. Roka).

Kroz *izvanredno održavanje* izvršeni su radovi na Usponu Marijana Rotara – Serpentine pored Arene, uređenju pješačkih staza u Ulici Jurja Žakna-Divkovićevoj. Izvršeni su i radovi na stubama koje spajaju ulicu Veruda s Krležinom ulicom

- *održavanje čistoće uređenih plaža*

Temeljem Ugovora o održavanju čistoće uređenih plaža za 2019. godinu, KLASA: 363-02/19-01/7 i Aneksu I istog ugovora sklopljenim sa društvom Pula Herculanea d.o.o. Pula vršeno je redovno čišćenje i održavanje na javnim, uređenim i nekomercijalnim kupalištima i plažama s pripadajućim zelenim pojasom na području grada Pule za što je utrošeno 3.083 radna sata radnika, 868 sati AP cara za prikupljanje i odvoz otpadaka, 490 radnih sati radnika i 101 sat auto korpe na piljenju suhih i opasnih grana, utrošeno je 27.000 radnih sati radnika na košnji pripadajućih zelenih površina.

- *redovito i izvanredno održavanje uređenih plaža*

Kroz *redovito održavanje* vrše se redovite aktivnosti održavanja pristupa moru (uklanjanje algi) na plažama koje imaju uređene pristupe,

kupalište Valkane

- izvršena je sanacija podova 12 vanjskih kabina i popravak oštećenja na fasadi kupališnog objekta na Valkanama;
- izvršena je sanacija centralne zone pri čemu je obnovljen dio vodovodne mreže i izvršeno uklanjanje ispusta otpadnih voda, saniran zid;

- postavljeni su novi tuševi,
- izvršena je prihrana kvarcnim pijeskom igrališta za odbojku na pijesku;
- naručeni su novi rukohvati za pomoć starijim osobama pri izlasku iz mora za postavu na jugoistočnoj obali,
- izvršena je sanacija i prilagodba vodovodnih priključaka na kupalištu Valkane;

kupalište Valsaline

- izvršeno je predsezonsko ravnanje plaže

Punta Verudella

- izvršeno je predsezonska prihrana i ravnanje plaže

kupalište Valsaline (Mornar)

- krpanje dijela obalnog zida, blindiranje stare vodovodne cijevi,
- najam dva kontejnera - svlačionice,
- dovoz i montaža pontona te po prestanku sezone tegljenje i smještaj istoga na zimski vez u Vinkuranskoj vali,
- u tijeku je izrada projektne dokumentacije za rekonstrukciju i proširenje mola na Monaru, te je izrađena geodetska podloga, izvršena geomehanička istraživanja i izrađen idejni projekt te izrađen elaborat zaštite okoliša
- izvršeno je ličenje drvenih klupa - tribina i izvršena zamjena vijaka na istima zbog prohrđavanja

kupalište Stoja

- montaža postojećih elemenata vodovodne instalacije i sanitarija
- izrada zamjenske privremene lokacije za postavu tuša

Hidrobaza – Puntizela

- čišćenja ulaza u more u dvotjednim intervalima
- izvršeno je predsezonsko ravnanje plaže

Valovine

- ugrađene su drvene stepenice s rukohvatom za pristup plaži Valovine

Valdefora – Zelenika

- izvršena je izrada betonske ploče, izvršen spoj na sanitarnu odvodnju i vodovodnu mrežu te montirani tuševi
- izvršena je obnova potpornog zida
- izvršena je postava zaštitne ograde

Lungo mare

- obnovljene su stube na ul. Lungo mare (kod tzv. Tarzanice)

Navedene radove, robu i usluge su isporučivala društva temeljem prethodno navedenih ugovora te druga društva i obrti.

C. Komunalna djelatnost održavanja građevina javne odvodnje oborinskih voda

Komunalni poslovi komunalne djelatnosti održavanja građevina javne odvodnje oborinskih voda povjereni su društvu Pragrande d.o.o. temeljem Ugovora o obavljanju komunalne djelatnosti održavanja građevina javne odvodnje oborinskih voda za 2019.g., KLASA: 363-02/19-01/2 i Anexa I. ugovoru.

Tijekom izvještajnog razdoblja izvedeni su radovi redovitog održavanja kroz koje je izvršeno čišćenje 4240 slivnika i 414,50 m slivnih rešetki, utrošeno je 485 sati na rad specijalnog stroja „Canal master“ na čišćenju mreže javne odvodnje oborinskih voda, 193 puta korištena je cisterna (13 m³) na pražnjenju kolektora i depresija gdje se zadržavaju oborinske vode nakon nevremena, utrošeno je ukupno 83,50 sati na čišćenje kišnih preljeva, izvršeno je 50 popravaka i preinaka (slivnika i okana, ugradnje antiklapera, ugradnje francuskog poklopca, zamjena poklopaca i sl.), također je izvršeno 157,50 sati deratizacije.

Izvedeni su i radovi izvanrednog održavanja - razdjeljivanja kolektora oborinske odvodnje na Usponu M. Rotara, 3 sanacije proboja kolektora u Ulici 43. istarske divizije, sanacija kolektora u Tršćanskoj ulici na više mjesta, sanacija kolektora na Boškovićevom usponu, u Vukovarskoj ulici, Ulici Veruda, Kochovoj ulici, Gupčevoj i Bečkoj ulici.

Interventni zahvati za vrijeme i poslije nevremena izvršeni su u više navrata u ukupnom trajanju od 81 sat.

Odrađeno je 124,50 h CCTV snimanja mješovitih kolektora te 113 h CCTV snimanja oborinskih kolektora,

Izvršeno je čišćenje dijela zatvorenog i dijela otvorenog kanala Pragrande.

D. *Komunalna djelatnost održavanja javnih zelenih površina*

– održavanje javnih zelenih površina

Ugovorom o obavljanju komunalne djelatnosti održavanja javnih površina u dijelu komunalnih poslova održavanja javnih zelenih površina za 2019. godinu, KLASA: 363-02/19-01/6 i Anexu I navedenog ugovora, predmetni su radovi povjereni društvu Pula Herculanea d.o.o. Pula.

Tijekom izvještajnog razdoblja izvedeni su radovi:

Redovitog održavanja kroz koje su zelene površine i staze održavane i obrađivane kontinuirano te je izvršena ručna košnja na 2.515.500 m², a za strojnu košnju je utrošen 1.301 radni sat. Izvršena je sadnja na prethodno uređivanim lokacijama, a pripremljeno je i dodatno zasadeni sezonskim cvijećem, trajnicama, grmljem te stablima više lokacija na području grada što je utrošeno 800 radna sata. Prema ukazanoj potrebi vršeno je tretiranje biljnog materijala zaštitnim sredstvima kao i tretiranje herbicidima površina na kojima se pojavljuje nepoželjna vegetacija. Tijekom izvještajnog razdoblja redovno je vršeno zalijevanje novoposađenog biljnog materijala na površinama na kojima nisu postavljeni sustavi za navodnjavanje, za što je utrošeno 496 radnih sati cisterne i 661 radni sat radnika. Održavana je do sada postavljena urbana oprema (klupe) za što je utrošeno 746 radnih sati. Tijekom izvještajnog razdoblja redovno je sakupljan sitni otpad po javnim zelenim površinama, naročito u užoj gradskoj jezgri za što je utrošeno 12.390 sati, te utovar i odvoz zelene biljne mase nastale održavanjem javnih zelenih površina kao i granjevine odložene na javnim površinama iz privatnih okućnica. Za utovar ove mase utrošeno je 4.839 radnih sati.

Izvanredna održavanja su vršena na površinama koje nisu predviđene operativnim planom i u slučajevima kada je realizirani obim poslova bio veći od planiranog. Kroz izvanredno održavanje izvršeno je uređenje Uspona Marijana Rotara, uređenje malog rotora na raskrižju Radićeve i Rizzijeve ulice.

Interventna održavanja su vršena preme ukazanoj potrebi, najčešće poslije nevremena.

- održavanje dječjih igrališta i površina namijenjenih psima, s pripadajućom opremom

Temeljem Ugovora o obavljanju komunalnih poslova održavanja dječjih igrališta i površina namijenjenih psima, s pripadajućom opremom za 2019. godinu, KLASA: 363-02/19-01/4 i Anexa I navednog ugovora, predmetni su poslovi povjereni društvu Castrum Pula '97 d.o.o. Pula.

Tijekom izvještajnog razdoblja vršeni su poslovi redovnog održavanja 65 dječjih igrališta i 2 površine nemijenjene psima, a radovi koji podrazumijevaju redovne preglede, čišćenja igrala i igrališta, manje popravke i bojanje igrala, ograda i klupa, vraćanje namjerno devastiranih informativnih ploča i znakova zabrane uvođenja pasa, dobavu i razastiranje tucanika, te održavanje pripadajućih zelenih površina (košnju, okopavanje, čupanje korova) na ograđenim igralištima. Kroz izvanredna održavanja izvršeni su radovi u Titovom parku, Parku žrtava fašizma, parku Franje Josipa I, igralištu u Škatarima, Voltićevoj ulici, igralištu Trsine, igralištu na Valkanama, Jurja Žakna, Viškoj, Rohreggerovoj, Japodskoj, Nazorovoj,

Sisplac, Marulićevoj na kojima su mijenjani veći dijelovi ili cijela igrala, postavljena ili obnavljana guma, postavljena i obnavljana ograda.

- *Održavanje javnih sportskih i rekreacijskih prostora*

Temeljem Ugovora o obavljanju komunalne djelatnosti održavanja javnih zelenih površina u dijelu poslova održavanja javnih sportskih i rekreacijskih prostora za 2019.g., KLASA:363-02/19-01/11, navedeni poslovi povjereni su trgovačkom društvu Pula sport d.o.o. Pula.

Tijekom izvještajnog razdoblja vršeni su poslovi redovnog održavanja 35 različitih sportskih igrališta (multifunkcionalna igrališta, igrališta za košarku, nogomet, odbojku na pijesku), terena za funkcionalni fitnes na otvorenom, bočališta te trim staza i skate parka na 21 različitoj lokaciji na način da su sportski tereni redovno pregledavani, vršeno je čišćenje, popravak i zamjena dijelova opreme.

E. *Komunalna djelatnost održavanja građevina, uređaja i predmeta javne namjene*

- *Održavanje nadstrešnica na stajalištima javnog prometa*

Temeljem Ugovora o vršenju usluge održavanja nadstrešnica na stajalištima javnog prometa KLASA: 363-02/18-01/75 povjereni su trgovačkom društvu ICE MAR d.o.o.

Navedeni poslovi vršeni su sukladno Programu održavanja komunalne infrastrukture za 2019. godinu, a opseg obavljanja komunalnih poslova određen je Operativnim planom prema kojem je na održavanju 68 nadstrešnica na području Grada Pule.

- *Održavanje javnih zdenaca, vodoskoka i fontana, javnih slavina, uređenih izvora vode te sustava za navodnjavanje*

Temeljem Ugovora za održavanje javnih zdenaca, vodoskoka i fontana, javnih slavina, uređenih izvora vode te sustava za navodnjavanje za 2019. godinu, KLASA: 363-02/19-01/8, predmetni su poslovi povjereni društvu Pula Herculanea d.o.o. Pula.

Tijekom izvještajnog razdoblja, redovno je održavano 10 gradskih fontana te 4 javne slavine i 1 prirodni izvor vode i 39 sustava za navodnjavanje. U izvještajnom razdoblju postavljena su tri nova sustava i to na Serpentine – Uspon Marijana Rotara, na rotoru u Ulici Stoja i na zelenoj površini uz Flacijusovu ulicu. Na istima je vršena svakodnevna kontrola te čišćenje i održavanje prema ukazanoj potrebi, a za što je utrošeno 5.791 radni sat.

- *Održavanje javnih zahoda*

Temeljem Ugovora o vršenju usluge održavanja javnih zahoda, KLASA: 363-02/18-01/74, URBROJ: 2168/01-03-03-02-0317-19-8, a po provedenom postupku jednostavne nabave, predmetni su poslovi ugovoreni s obrtom Eko Istra. U izvještajnom razdoblju redovno su održavani gradski pisoari za što je utrošeno 172 radna sata, vršeni su interventni zahvati na 2 sanitarna čvora u gradu, a nastupanjem sezone kupanja vršeno je redovno čišćenje i održavanje javnih zahoda na kupalištima i plažama (Stoja, Valkane, Mornar, Hidrobaza).

Po provedenom postupku jednostavne nabave postavljeno je 10 kemijskih zahoda na lokacijama na kojima ne postoje čvrsti javni zahodi (Puntižela, Valkane sjever, Valovine, Zelenika, Valsaline). Najam i održavanje istih ugovoreno je s tvrtkom San-Box d.o.o. temeljem izdane narudžbenice.

- *Održavanje oznaka ulica, parkova, trgova, ploča s planom naselja, oznaka kulturnih dobara, zaštićenih dijelova prirode i sadržaja turističke namjene, oglasnih ploča te ostalih informativno – promotivnih ploča (oznake)*

Temeljem Ugovora o obavljanju komunalne djelatnosti održavanja građevina, uređaja i predmeta javne namjene u dijelu poslova postave i održavanja natpisnih oznaka ulica, parkova

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

i trgova, ploča s planom naselja, oznaka kulturnih dobara, zaštićenih dijelova prirode i sadržaja turističke namjene u gradu Puli za 2019.g., KLASA: 363-02/19-01/3, navedeni poslovi povjereni su trgovačkom društvu Pula parking d.o.o. Pula.

Izvršeni su radovi na zamjeni dotrajalih metalnih ploča s nazivima ulica na 41 lokaciji na stupovima uz ličenje stupova i okvira, te na 11 lokacija na zidu. Izrađena su 33 nova temelja, ugrađeno 28 novih stupova i 27 novih okvira.

Kamene ploče na stupovima obnovljene su na 2 lokacije.

– *održavanje spomenika, skulptura i spomen obilježja*

Ugovorom o održavanju spomenika, skulptura i spomen obilježja za 2019.g., KLASA: 363-02/19-01/12 i Anexa I. ugovoru, predmetni su radovi povjereni društvu Pula Herculanea d.o.o. Pula. Tijekom izvještajnog razdoblja vršeni su radovi tekućeg održavanja čistoće spomenika i spomen obilježja na području Grada za što je utrošeno 324 radnih sati radnika i 71 sat pranja specijalnim vozilom. U izvještajnom razdoblju detaljnije je izvršeno čišćenje i uređenje spomenika Sergiu Endrigu u istoimenom parku.

– *uređenje naselja u vrijeme blagdana*

Temeljem Ugovora o obavljanju komunalne djelatnosti uređenja naselja povodom božićnih i novogodišnjih blagdana 2018/19. godine, KLASA: 363-02/18-01/65 sklopljenog s društvom Pula Herculanea d.o.o. izvršeno je skidanje i skladištenje novogodišnje dekoracije u siječnju 2019. godine. U listopadu 2019. godine započeto je i u studenom izvršeno blagdansko uređenje grada temeljem Ugovora o obavljanju komunalne djelatnosti održavanja građevina, uređaja i predmeta javne namjene u dijelu poslova uređenja naselja u vrijeme blagdana i drugih posebnih prigoda - prigodno blagdansko uređenje grada Pule u sezoni 2019/2020 godine, KLASA: 363-02/19-01/10.

– *isticanje i skidanje zastava na javnim površinama*

Temeljem Ugovora o obavljanju komunalne djelatnosti održavanja građevina, uređaja i predmeta javne namjene u dijelu komunalnih poslova isticanja i skidanja zastava na javnim površinama tijekom 2019. godine. KLASA: 363-02/19-01/21, navedeni radovi povjereni su društvu Pula Herculanea d.o.o. Pula. Tijekom izvještajnog razdoblja izvršeno isticanje i skidanje zastava pred i poslije državnih praznika, za dane Grada Pule, kao i povodom obilježavanja ulaska Hrvatske u EU.

– *upravljanje i održavanje stanica za elektrobicikle i javnih elektro bicikala, te klasičnih stalaka za bicikle*

Temeljem Ugovora o obavljanju usluge komunalne djelatnosti upravljanja i obavljanja usluge komunalne djelatnosti upravljanja i održavanja stanica za elektrobicikle, javnih bicikala i elektrobicikala za 2019. godinu, KLASA: 363-02/19-01/19 povjereni su trgovačkom društvu UTE d.o.o., Flaciusova 1.

Navedeni poslovi vršeni su u skladu s pravilima struke, na način i u opsegu utvrđenim godišnjim Programom održavanja komunalne infrastrukture grada Pule za 2019. godinu.

Temeljem Ugovora o poslovnoj suradnji KLASA: 363-02/19-01/31, ugovorena je usluga upravljanja sustavom "Bičikleta", a koje se upravljanje u osnovi sastoji u pružanju usluge najma elektrobicikala uz plaćanje QR KODOM, odnosno korištenja sustava WS Pay i QR Pay (usluge On-line autorizacija za plaćanje). Usluga obuhvaća i vršenje naplate najma u ime i za račun Grada Pule.

Navedena usluga povjerena je trgovačkom društvu GO 2 BIKE d.o.o. Pula.

– *podmirivanje troškova za utrošenu vodu za funkcioniranje sustava za navodnjavanje, vodoskoka i fontana, javnih slavina, tuševa te javnih zahoda*

Praćeno je stanje i podmirivani troškovi za utrošenu vodu za ukupno 58 mjernih mjesta te vezani trošak odvodnje i pročišćavanja vode za 5 mjernih mjesta.

F. Komunalna djelatnost održavanja groblja

Temeljem Ugovora o obavljanju komunalne djelatnosti održavanja groblja za 2019. godinu, KLASA: 363-02/19-01/16, ovi su poslovi povjereni trgovačkom društvu Monte Giro d.o.o. Pula. Obim izvršenih radova na redovnom – tekućem održavanju groblja u skladu je s Programom.

G. Komunalna djelatnost održavanja čistoće javnih površina

Ugovorom o obavljanju komunalne djelatnosti održavanja čistoće javnih površina za 2019. godinu, KLASA: 363-02/19-01/5 i Anexa I navedenog ugovora, predmetni su radovi povjereni društvu Pula Herculanea d.o.o. Pula.

Tijekom izvještajnog razdoblja izvedeni su radovi redovnog ručnog pometanja na 41.889.834 m² i strojnog pometanja na 85.678.381 m², vršena su uklanjanja nepoželjne vegetacije koja raste na asfaltiranim, betoniranim ili popločanim javno prometnim površinama prema ukazanoj potrebi, te redovno pražnjenje košarica za otpad 105.910 puta kao i zbrinjavanje prikupljenog otpada. Sredinom lipnja u užem gradskom središtu započeto je pranje javno – prometnih površina za što je potrošeno 624 sata. U izvještajnom razdoblju, po pozivu prometne policije, ophodarske službe (prometne nezgode, curenje ulja i sl.) i prema nalogu grada (onečišćenja) vršena su izvanredna čišćenja za što je utrošeno 203 sati čistilice, 279 radnih sati radnika, odvezeno je 20 m³ otpada, sa grajferom koji je radio 4 sata, i malim vozilom za prikupljanje (AP) 29 sati.

H. Komunalna djelatnost održavanja javne rasvjete

–Održavanje javne rasvjete

Temeljem četverogodišnjeg Ugovora za obavljanje komunalne djelatnosti održavanja javne rasvjete na području grada Pule za period 2015. - 2019. godine KLASA: 363-02/15-01/62 i Anexa IX, KLASA: 363-02/18-01/7, a po provedenom javnom natječaju, navedeni su poslovi povjereni zajednici ponuditelja Vintijan d.o.o. i Zanitel d.o.o.

U srpnju 2019. godine, po provedenom postupku jednostavne nabave sklopljen je Ugovor za održavanje javne rasvjete u Gradu Puli za 2019. godinu, KLASA: 363-02/19-01/37.

Tijekom izvještajnog razdoblja izvedeni su radovi:

U sklopu *redovnog održavanja* vršena je zamjena pregorjelih žarulja, startera, upaljača, prigušnica, grla, zaštitnih stakala, kondenzatora.

Izvanredna održavanja su izvršena na temelju izvršenih pregleda i to u Kupelwieserovoj, u Ulici Pallazzine, na Paduljskom putu.

U izvještajnom razdoblju, u nekoliko su navrata izvedeni radovi čije bi odgađanje izvršenja ugrožavalo sigurnost, zdravlje i imovinu ljudi – *interventni zahvati* poslije prometnih nezgoda.

Tijekom sezone manifestacija izdaju se odobrenja za gašenje javne rasvjete uz koordinaciju s organizatorom zbivanja.

– Podmirivanje troškova za utrošak električne energije za funkcioniranje objekata i uređaja javne namjene

Praćeno je stanje i podmirivan utrošak električne energije za javnu rasvjetu, rad semafora, gradskih fontana i javnih zahoda, temeljem četverogodišnjeg Ugovora o opskrbi električnom energijom za potrebe obavljanje komunalne djelatnosti javne rasvjete i semafora, KLASA: 363-02/16-01/49, sklopljenog s Proenergy d.o.o. Zagreb. Predmetni je ugovor zbog

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

prestanka obavljanja djelatnosti opskrbe električnom energijom društva Proenergy d.o.o. i povlačenja sa tržišta sporazumno raskinut. U novoprovedenom postupku zajedničke javne nabave sklopljen je Ugovor s društvom HEP Opskrba d.o.o. za naredni period.

I. Male komunalne akcije

1. M.O. Stari Grad

- u tijeku je izrada geodetske podloge za izradu projektne dokumentacije uređenja Ulice Vicolo della Bissa;
- izvršena je sanacija javnih površina po prijedlogu Vijeća mjesnog odbora – sanacija pristupa arheološkom nalazištu Agripinina kuća – prolaz Sergijevaca 1 i 3, uključivo ličilačke radove na metalnim podestima i rukohvatima,
- započeti su radovi na uređenju javne zelene površine kod spomenika uz ulaz u Uljanik (Riva – Flacijusova),
- izvršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina kroz koje je uglavnom izvršeno uklanjanje zelenila sa zidova na usponima te orezivanje krošnji ladonja na parkiralištu u Ulici Benediktinske opatije.

2. M.O. Kaštanjer

- izvršena je sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora (saniran je dio Vukovarske ulice od Rakovčeve do Stankovićeve, te od Kumičićeve do Nobileove)
- izvršena je sanacija nogostupa u F. Barbalića kod br. 1

3. M.O. Monte Zaro

- izvršena je sanacija ulegnuća nogostupa u Marulićevoj 10
- izvršena je sanacija nogostupa u Kranjčevićевой ulici u dijelu postojećeg drvoreda (od semafora do kioska),
- izvršena je ugradnja rukohvata uz stube koje vode prema parkingu Boškovićev uspon 12-16;
- izvršeno je postavljanje zapreka kako bi se spriječilo nepropisno parkiranje na pješačkoj na pješačkoj stazi Gajeva 10 – 12;
- tijekom godine, vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;
- postavljeno je prometno ogledalo na raskrižju Radićeve i Vergerijeve ulice;

4. M.O. Sisplac – Sv. Polikarp

- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;
- izrađena je geodetska podloga i izrađeno idejno rješenje za uređenje parka - zelene površine (prema Hotelu Pula) - fitness na otvorenom i drugi sadržaji u dogovoru s mjesnim odborom;
- izvršena je zamjena energetske neučinkovite rasvjete novom u LED tehnologiji u Bečkoj ulici
- izvršena je izrada i montaža zaštitne ograde za pješake na dijelu Bečke ulice
- izvršena je izrada i montaža zaštitne ograde za pješake
- Proveden je postupak jednostavne nabave za izradu i postava zaštitne ograde i rukohvata u Jereta Katalinića

5. *M.O. Veruda*

- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;
- napravljeno je idejno rješenje za rekonstrukciju postojećeg dječjeg igrališta u Krležinoj
- u tijeku je izrada projektne dokumentacije za uređenje spoja s ulicom Veruda preko zelene površine u Paladiovoj ulici; izrađen je idejni projekt i u tijeku je evidentiranje dijela Palladiove ulice kako bi se osigurao kolni pristup pobjektima koji se nalaze unutar zone zahvata
- Izrađena je projektna dokumentacija za uređenje parkirališta u Banovčevoj ulici, u tijeku je rješavanje imovinsko - pravnih odnosa
- u tijeku je izrada projektne dokumentacije uređenja šetnice koja će spojiti Višku i Banovčevu ulicu preko školskog igrališta. Po ishodomvanju lokacijske dozvole, čije će pravomoćnost biti u siječnju 2020. slijedi rješavanje imovinsko - pravnih odnosa i izrada glavnog projekta
- postavljena su 2 stalka za bicikle po zahtjevu MO

6. *M.O. Stoja*

- izvršena je sanacija betonskih dijelova i ličenje zaštitne ograde u Ulici Katalinića Jeretova 46-48
- u tijeku je izrada projektne dokumentacije za uređenje zone Zelenika uključivo razvod vode za potrebe navodnjavanja te uređenje šetnice od Ulice Pradorlando prema okretištu Stoja staza – izrada projektne dokumentacije,
- izrađena je projektna dokumentacija uređenja šetnice s biciklističkom stazom spoj od ulice Stoja do Zelenike. U tijeku je provedba parcelacijskog elaborata
- u tijeku je izrada projektne dokumentacije za uređenje javne površine na križanju Revelanteove ulice i ulice Fižela (nasuprot ulaza u tvornicu cementa)
- u tijeku je izrada projektne dokumentacije uređenja parkirnih mjesta na nasipavanom dijelu između Lettisove ulice i Ulice Agnana;
- izvršena je sanacija betonskih dijelova i ličenje zaštitne ograde u Ulici Katalinića Jeretova 46 - 48

7. *M.O. Nova Veruda*

- izrađena je projektna dokumentacije – javna rasvjeta - prolaz od zgrade vodotornja do ulice Vidikovac,
- definirana je pješačka zona s namjerom onemogućavanje prometovanja dijelom šetnice koja vodi od ulice Vidikovac prema multifunkcionalnom igralištu Vodotoranj jug;
- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina,
- Postavljeno je ogledalo te segment zaštitne pješačke ograde i stupić u Ulici Vidikovac,
- izvršena je sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora

8. *M.O. Šijana*

- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;

- kako bi se moglo pristupiti izradi projektne dokumentacije starog koparskog naselja započet je postupak evidentiranja sukladno Zakonu o cestama i Zakonu o komunalnom gospodarstvu
- vršena je sanacija nerazvrstanih cesta i javnih površina po prijedlogu Mjesnog odbora (Koparska ulica, starokoparsko naselje)
- vršeno je održavanje dječjih igrališta na području mjesnog odbora (uređeno je dječje igralište u Benčićevoj ulici)
- izvršena je postava košarica na Trg 1. istarske brigade

9. M.O. Štinjan

- izvršena je sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora – popravak makadamskih cesta
- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;
- ugovorena je usluga najma i postava 6 kemijskih WC-a za manifestacije na području mjesnog odbora;
- izvršena je zamjena postojeće rasvjete svjetiljkama u LED tehnologiji – Ulica Puntizela (nastavak od prošle godine);
- prema potrebi, a prema prijedlogu MO vršeno je pojačano čišćenje i pranje javnih površina u ljetnim mjesecima
- izvršen je najam i postava kemijskih WC-a za manifestacije na području mjesnog odbora;
- izvršena je postava dodatnih košarica za otpatke
- izvršena je postava dodatnih klupa;

10. M.O. Veli Vrh

- izvršena je sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora – popravak makadamskih cesta – Ulica Fojba i Bunarska cesta
- u tijeku je izrada projektne dokumentacije za uređenje dječjih igrališta – Zahtilina i Antenska;
- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;
- izvršena je postava dodatnih košarica za otpatke;

11. M.O. Busoler

- izvršena je s sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora (izvedeni su radovi na podizanju nivelete dijela ceste u odvojkju Ulice Valmade koja je paralelna s Cestom Prekomorskih brigada kako ne bi dolazilo do plavljenja iste prilikom većih kiša);
- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;
- u tijeku je izrada projektne dokumentacije za uređenje BUS ugibališta u ulici Braće Čeh - premještaj na novu lokaciju;

12. M.O. Valdebek

- izvršena je s sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora – popravak makadamskih cesta – Ulica Šantamarina i dr.
- izvršeni su zahvati na javnoj rasvjeti na području Mjesnog odbora
- ishodovana je građevinska dozvola za javnu rasvjetu dijela Medulinske ceste te su isti radovi uvršteni u Program građenja za 2019. godinu

- ishodovana je građevinska dozvole za javnu rasvjetu dijela Ulice Šanatamarina
- izvršeno je postavljanje 4 kemijska WC-a za obilježavanje Dana MO Valdebek;
- izvršena je postava dodatnih košarica za otpatke

13. M.O. Arena

- izvršena je sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora – sanacija nogostupa u Trščanskoj ulici gdje su žile stabala podigle asfalt
- izrađen je idejni projekt dijela ulice Croazia - u tijeku je usklađivanje sa zahtjevima i potrebama investitora u okruženju;
- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;

14. M.O. Vidikovac

- izvršena je sanacija rubnih dijelova pješačke staze od Nazorove prema Piranesijevom prilazu
- izvršena je postava košarica za otpatke pored klupa Voltićeva 1
- izvršen je premještaj klupa iz Voltićeve ulice i postava na lokaciju Buonarottijeva 11, Monte Cappelletta 3 i Ul. Marsovo polje 30-38.
- vršeni su zahvati na zelenim površinama koji nisu predviđeni programom redovnog održavanja po prijedlogu Mjesnog odbora (Voltićeva 5, Olge Ban kod broja 15, uklanjanje osušenog oleandera kod Rizzijeve 34, čišćenje uz stazu koja spaja Nazorovu s Piranesijevim prilazom i dr.) uključivo sakupljanje i odvoz biološkog otpada s javnih zelenih površina;

15. M.O. Gregovica

- izrada projektne dokumentacije uređenja javne gradske površine u Argonautskoj ulici - izrađen je idejni projekt, u tijeku je rješavanje problema ulaska u posjed,
- izvršena je sanacija i uređenje javne površine Marulićeva 17
- izvršena je sanacija slijepog odvojka Kraška 25
- sanacija nogostupa duž Mutilske ulice na mjestima gdje korijeni stabala pješacima onemogućavaju nesmetano kretanje;
- započeto je uređenje okoliša novoizgrađenog multifunkcionalnog igrališta Pragrande – čišćenje, planiranje

16. M.O. Monvidal

- izvršena je sanacija nerazvrstanih cesta po prijedlogu Mjesnog odbora – sanacija oštećenja u Pazinskoj, Rakovčevoj i Stankovićevoj ulici.

Ostala tekuća održavanja

- *Urbana oprema*

U izvještajnom razdoblju, kroz Program je izvršena nabava i postava metalne barijere koja je postavljena uz zelenu površinu u Šijani kod Dječjeg vrtića, nabavljeno je 10 metalnih klupa koje će se postaviti u starogradskoj jezgri. Po provedenoj javnoj nabavi izvršena je postava dječjih igrala na igralištu u Ulici Jurja Žakna, Nabavljena je postavljena antristes podloga na dječjem igralištu u Šijani, izvršeno je ograđivanje javne površine na Velom Vrhu, postavljen je nova kamena klupa u Flanatičkoj ulici, izrađene su i postavljene dvije betonske City block klupe na Usponu Marijana Rotara, nabavljeno je i postavljeno više koševa za odvojeno prikupljanje otpada na gradskim kupalištima i plažama, nabavljeni su i postavljeni mobilni golovi za mali nogomet namijenjeni postavi na kupalištu Hidrobaza, izrađene su i postavljene metalne protuklizne rešetke na patrkingu na Trgu kralja Tomislava, dobavljeni su i postavljeni betonski elementi za potrebe osiguranja pješačke zone tijekom prosinca.

- *Priprema dokumentacije*

U izvještajnom razdoblju vrši se i priprema različitih razina projektne dokumentacije za potrebe izvođenja radova u narednim periodima:

- Valturska ulica (dvije faze izvođenja) PP, OO, JR i EKI – ishođene su građevinske dozvole
- Rovinjska ulica PP, OO - od prethodno završenog zahvata do Gajeve ulice – ishođena građevinska dozvola,
- Osječka ulica PP, OO, JR – pristupilo se evidentiranju nerazvrstane ceste, a upućen je zahtjev za izdavanje građevinske dozvole za I i II fazu, pristupilo se evidentiranju nerazvrstane ceste, glavni projekt za Osječku je izrađen (za III fazu: Ulica Ruže Petrović u tijeku usklađenje s investicijom u dvorištu OŠ Stoja)
- Benčićeva ulica PP, OO, JR – ishođena građevinska dozvola za jednu od dvije faze
- Labinska ulica PP, OO, JR – ishođena građevinska dozvola
- Ulica Kaštanjer PP, OO, JR i EKI – u tijeku je rješavanje imovinsko pravnih odnosa
- Starih statuta – uređenje rotora u suradnji s Hrvatskim cestama, izvršena je priprema tendera za javni natječaj za izvođenje radova
- Veli Jože – Negrijeva PP, OO, JR – proboj ulice i uređenje parkirališta izrađen je glavni projekt, u tijeku je evidentiranje dijela prometnice
- Banovčeva - parkiralište PP, OO, JR – izrađen je glavni projekt, u tijeku je rješavanje imovinsko pravnih odnosa
- Kaštel – šetnica PP, OO, JR – izrađeni su glavni projekti, ishođena građevinska dozvola.
- Park Nimfei krajobraz i JR – ishođena građevinska dozvola
- Sponzina ulica JR – (dvije faze izvođenja), izrađeni glavni projekti, ishođena građevinska dozvola za jednu fazu
- Nobileova - Karlovačka JR – u tijeku je izrada glavnog projekta, novelacija posebnih uvjeta
- Kranjčevićeva JR ispred zgrade suda – ishođena građevinska dozvola
- Marsovo polje JR rekonstrukcija rasvjete oko stadiona A. Drozina - ishođena građevinska dozvola
- Jurja Žakna – dječje igralište – izrađen je glavni projekt
- Katalinića Jeretova 46/48 – izrađen je idejni projekt, u tijeku je ishođenje lokacijske dozvole.

3.2.2.3. *PODODSJEK ZA KOMUNALNE DJELATNOSTI*

Nadležnosti rada Pododsjeka za komunalne djelatnosti odnose se na koordinaciju i kontrolu rada trgovačkih društava, izradu prijedloga i nacрта akata koja se odnose na rad trgovačkih društava, utvrđivanje obveze plaćanja komunalne naknade, komunalnog doprinosa, spomeničke rente, naknade za zadržavanje u prostoru nezakonito izgrađene zgrade, utvrđivanje prava na oslobađanje plaćanja komunalne naknade, donošenje rješenja o ovrsi komunalne naknade, naknade za uređenje voda, ovrsi komunalnog doprinosa, ovrsi naknade za zadržavanje u prostoru nezakonito izgrađenih zgrada i ovrsi spomeničke rente.

Osim navedenog, u Pododsjeku se vrše i poslovi pripreme i izrade prijedloga ugovora o izgradnji infrastrukturnih objekata - prometnica čija izgradnja nije predviđena Programom izgradnje, te ugovora o snašanju dijela troškova u izgradnji parkirališta, poduzimanje radnji i vođenje evidencije u svezi naplate kazni za parkiranje za razdoblje do kraja 2004. godine (prije osnivanja trgovačkog društva Pulaparking d.o.o. Pula koji je preuzeo navedene poslove), pripreme i sudjelovanja u izradi nacрта općih i pojedinačnih akata iz djelokruga komunalnog gospodarstva kao i drugih poslova u svezi djelatnosti Odsjeka i Upravnog odjela.

U nastavku se daje pregled aktivnosti obavljenih tijekom izvještajnog razdoblja prema grupama kako slijedi:

A. Komunalna naknada

U prvom polugodištu donijeto je 28 876 rješenja o utvrđivanju plaćanja obveze komunalne naknade i 66 rješenja o oslobađanju plaćanja komunalne naknade, dok je u drugom polugodištu donijeto 75 rješenja o oslobađanju od plaćanja komunalne naknade.

B. Komunalni doprinos i naknada za zadržavanje u prostoru nezakonito izgrađenih zgrada

U izvještajnom razdoblju zaprimljeno je 213 predmeta komunalnog doprinosa i 87 predmeta naknade za zadržavanje u prostoru nezakonito izgrađenih zgrada te donijeto 278 rješenja o utvrđivanju obveze plaćanja komunalnog doprinosa i 66 rješenja o naknadi za zadržavanje nezakonito izgrađenih zgrada

C. Ovrhe komunalne naknade i naknade za uređenje voda, komunalnog doprinosa i spomeničke rente

U izvještajnom razdoblju pokrenuto je 271 ovršnih postupaka, a obustavljeno je 354 ovršna postupka.

Isto tako izdato je 547 rješenja o spomeničkoj renti zaposlovne prostore, te je još 21 predmet u toku.

D. Naplata kazni za parkiranje

Iz prethodnog razdoblja prenijeto je 19 predmeta, od kojih je 3 predmeta riješeno/arhivirano, dok je u preostalima postupak naplate u tijeku.

E. Ostalo

U promatranom razdoblju obavljani su i slijedeći poslovi:

- izrada nacrtu prijedloga Odluke o izmjeni Odluke o komunalnoj naknadi,
- izrada nacrtu prijedloga Odluke o davanju prethodne suglasnosti na Opće uvjete isporuke dimnjačarskih poslova
- izrada nacrtu prijedloga Odluke o davanju prethodne suglasnosti na prijedlog Ugovora o prijenosu poslovnog udjela u društvu Fratarski d.o.o. i prijedlog Odluke o izmjeni društvenog ugovora Fratarski d.o.o.
- izrada nacrtu prijedloga Odluke o dodjeli novčanih sredstava t.d. Plinara d.o.o.,
- izrada nacrtu prijedloga Odluke o dodjeli novčanih sredstava t.d. Vododvod Pula d.o.o.,
- poduzimane su pripreme radnje za primjenu odluka donesenih temeljem novog Zakona o komunalnom gospodarstvu i donošenje rješenja o utvrđivanju obveze plaćanja komunalne naknade,
- rješavani su predmeti koji se odnose na izradu ugovora o financiranju izgradnje komunalne infrastrukture, izradu akata o povratu novčanih sredstava, izradu mjesečnih izvješća o poduzimanju naplate potraživanja iz djelokruga rada Pododsjeka, kontinuiranu izradu mjesečnih naloga za isplatu subvencija trgovačkim društvima u vlasništvu Grada Pule, izradu naloga za plaćanje po presudama i drugim pravnim temeljima, očitovanja na prigovore i upite pravnih i fizičkih osoba iz područja komunalnog gospodarstva.

3.2.3. ODSJEK ZA ZAŠTITU OKOLIŠA

Poslovi zaštite okoliša obuhvaćaju poslove izrade i provedbe dokumenata zaštite okoliša i suradnje s nadležnim tijelima, prikupljanja, evidentiranja, procjene, obrade i primjene podataka o prirodi i okolišu, provođenja monitoringa pojedinih elemenata okoliša, pripreme i izrade stručnih podloga za pripremu planova intervencija u okolišu i programa sanacije

ugroženih dijelova okoliša, izrada općih akata, te provođenje postupaka procjene utjecaja na okoliš.

Tijekom izvještajnog razdoblja obavljani su poslovi iz nadležnosti rada Odsjeka po grupama poslova kako slijedi:

A. *Zaštita okoliša – zrak*

Aktivnosti vezane za zrak, a koje imaju za cilj uspostavu kvalitetnijeg stanja zraka u smislu veće kontrole i sigurnosti za stanovništvo, odnosno senzibilizaciju i edukaciju stanovništva o važnosti ove sastavnice, odnose se na troškove automatske mjerne postaje za praćenje kakvoće zraka Fižela, mjerenja vrijednosti zračenja izvora elektromagnetskih polja te organizaciju i implementaciju Europskog tjedna mobilnosti (EMW–European Mobility Week).

Troškovi automatske mjerne postaje Fižela, koja je definirana kao lokacija u državnoj mreži za trajno praćenje kvalitete zraka i popisa mjernih mjesta koja se koriste za uzajamnu razmjenu informacija i izvješćivanja o kvaliteti zraka, obuhvaćaju tehničke troškove i troškove održavanja.

Manifestacija Europskog tjedna mobilnosti održava se u tjednu od 16-22.09. svake godine. Započinje obilježavanjem Dana ozonskog omotača (16.09.) a završava obilježavanjem Dana bez automobila (22.09). Tijekom tjedna, organizira se niz aktivnosti, među kojima su: predavanja o važnosti i načinima mjerenja kakvoće zraka, pješačenje građana i vježbe u prirodi uz lječnički nadzor, mjerenje krvnog tlaka i šećera u krvi, posjeti raznim gradskim atraktivnim sadržajima po prigodnim cijenama (Aquarium, Adrenalina park, Muzej maslinovog ulja, vožnje panoramskim autobusom), planinarski izlet na Korita, edukativni posjeti školske djece zaštićenim park šumama Šijana i Busoler uz organizirano besplatno korištenje javnog gradskog prijevoza, podjela beskontaktnih kartica Pulaprometa u cilju poticanja korištenja istog, izlaganje vozila za osobe sa smanjenom pokretljivošću, provođenje projekta Sigurno biciklom u prometu, informiranje građana o mogućnostima koje pruža EU, prelazak „ziplineom“ i „slacklineom“ preko vodenih površina kanjona na Verudeli i Gortanove uvale, biciklijada, sajam cvijeća na Giardinima te dr. Sve su aktivnosti besplatne ili uz promotivne cijene, uz podjelu nagrada sudionicima (besplatne ulaznice, vožnje, izleti kartice za korištenje javnog prijevoza).

Po utvrđenju smanjenja kvalitete zraka za sastavnicu prizemnog ozona na mjernim postajama Višnjani i Fižela, izvršen je nadzor Državnog inspektorata, Sektora inspekcijskog nadzora zaštite okoliša, slijedom kojeg je gradonačelnik donio Protokol postupanja u slučaju prelaska praga obavješćivanja i upozorenja za prizemni ozon u Gradu Puli.

B. *Zaštita okoliša – zelene površine*

Po sklapanju godišnjeg ugovora s JU Natura Histrica o namjenskom financiranju u svrhu realizacije planiranog uređenja Park šuma Šijana i Busoler za 2019.godinu, provodi se uređenje koje obuhvaća: cjelogodišnji nadzor za obje park šume, radove uređenja i održavanja (košnja, čišćenje vegetacije i uklanjanje suhih i oštećenih stabala uz staze i puteve), preventivnu zaštitu od šimširovog moljca i zaštitu od drugih eventualnih nametnika, popravak puteva – strojno i putem nasipavanja prema potrebi, održavanje lokvi/pojilišta, ograđivanje i označavanje okna starih rudnika, postavljanje informativnih tabela o kretanju pasa, provođenje Programa zaštite divljači, uređenje drvene kućice na centralnoj poljani, zatvaranje ulaza u cilju sprječavanja prometa automobilima.

Kontinuirano se provodi čišćenje i uređenje gradskih šumica kao i uklanjanje rubnih i opasno nagnutih stabala uz stambene i objekte društvene namjene, pomoćne objekte i prometnice, uz koje se vršilo i uklanjanje ostalog preraslog zelenila.

U izvještajnom periodu, realizirana je tradicionalna akcija „Cvijet Gradu“ koja obuhvaća besplatnu podjelu sadnica građanima i predavanja putem mjesnih odbora, akcijsku prodaju cvijeća građanima u terminima vezanim za Dan žena, Dan planete Zemlje, Sve svete, uz sufinanciranje proizvođača sudionika akcije.

Organizirana je i provedena akcija na nacionalnoj razini „Zasadi drvo – ne budi panj“, koja je održana u listopadu, a u okviru iste je izvršena nabava sadnica stabala (ukupno 200 stabala). Stabla su se sadila na javnim površinama te, u suradnji s mjesnim odborima, dijelila građanima za sadnju u privatnim okućnicama.

Nastavlja se sa sudjelovanjem u aktivnostima uređenja Verudela art parka, osim planiranja hortikulturnog uređenja, sufinancira se postavljanje sustava za navodnjavanje.

C. *Zaštita okoliša – otpad*

Tijekom izvještajnog perioda, u suradnji s komunalnim redarstvom, vršeni su terenski očevidi i sanacije lokacija novonastalih odlagališta otpada. Prijave o novonastalim ilegalnim odlagalištima zaprimane su od strane građana i putem aplikacije smart.tajnica te rješavane redovnim putem. U odsjeku se kontinuirano vrši evidencija lokacija. Na većini lokacija bilo je odloženo mješovitog komunalnog otpada, glomaznog otpada i ostataka od zelenog reza. Postupanje je vršeno i po inspekcijskim nadzorima (Busoler, Premanturska cesta)

Sukladno odredbama Odluke o provedbi posebnih mjera sprječavanja odbacivanja otpada u odnosu na lokacije na kojima je u više navrata utvrđeno nepropisno odbacivanje otpada, provodili su se dodatni nadzori, postavljale tabele o zabranjenom odlaganju otpada i provodila edukacija.

U cilju nastavka razvoja i unaprjeđenja sustava gospodarenja otpadom, a posebice selektivnog prikupljanja otpada, nastavilo se s provođenjem izobrazno - edukativnih aktivnosti putem projekta „Razmisli, odvoji, štedi“, sufinanciranog od strane FZOEU.

Projektom se informira i educira cjelokupno stanovništvo grada Pule o održivom gospodarenju otpadom, kroz provedbu petnaest aktivnosti, od kojih sedam obaveznih i osam preporučenih izobrazno-informativnih aktivnosti. Provedbom definiranih aktivnosti, građanima se prenose ključne poruke kojima se upoznaju s važnosti i koristima održivog gospodarenja otpadom, s posebnim naglaskom na: sprječavanje nastanka otpada, pravilno odvajanje otpada u kućanstvima, kućno kompostiranje i ponovnu uporabu predmeta.

Grad Pula provođenjem ovog projekta obuhvaća sve skupine javnosti, s posebnim naglaskom na: djecu predškolske dobi, djecu osnovnih škola, djecu srednjih škola, građane svih dobnih skupina, građane koji žive u samostojećim obiteljskim kućama s okućnicom, turiste, umirovljenike, edukatore, odgojno-obrazovne institucije, milenijsku generaciju, pripadnike nacionalnih manjina te osobe s posebnim potrebama. Od obaveznih aktivnosti provela se izrada i distribucija više vrsta letaka, kao primjerice dvojezičnih letaka „Pametna kupovina“, „Ponovna uporaba“, bookmarka za djecu i odrasle, izrada i distribucija brošura o postupanju s otpadom i kompostiranju, izrada i postavljanje jumbo plakata i kaširanih plakata za škole s vremenom razgradnje otpada, emitiranje radio i tv emisija o načinima sprječavanja nastanka, postupanja s otpadom i zbrinjavanju otpada te nadogradnja mrežne stranice. Preporučene aktivnosti odnose se na održavanje predavanja, predstava za djecu i natjecanja u školama uz izradu i podjelu edukativnih materijala (bojanki, radnih listića, memory kartica), emitiranje radio i tv spotova kao i obilježavanje datuma vezanih uz zaštitu okoliša.

Tiskani materijali su dvojezični – brošure, letci i bookmarki su na hrvatskom i talijanskom jeziku, na temu su sprječavanja nastanka otpada, ponovna uporaba, odvajanje

stakla, plastike i papira. Različiti jumbo plakati, namijenjeni građanima i turistima, koji se postavljaju na najfrekventnija mjesta u gradu, također su dvojezični (hrvatski i engleski jezik), a trajni kaširani plakat veličine B1 namijenjen djeci od 7-15 godina na temu „Ne bacaj u prirodu – vrijeme biološke razgradnje otpada u prirodi“ ostaje u trajnoj postavi osnovnih škola. Produkcija, emitiranje i sudjelovanje u specijaliziranim radijskim i TV emisijama (prilagođenih osobama s posebnim potrebama uz primjenu znakovnog jezika za gluhojunge) raspoređeni su tijekom cijelog perioda provedbe projekta. Spotovi na više jezika, kalendari, blokovi i sav ostali promotivni materijal s logom projekta dovodi do sinergijskog učinka svih planiranih i provedenih aktivnosti.

Osim navedenog, u cilju što uspješnije provedbe projekta, vrši se kontinuirana promidžba i vidljivost projekta, za što je posebno osmišljen zaštitni znak projekta, odnosno vizualni identitet i logotip, koji prati sve aktivnosti tijekom cijelog trajanja projekta. Time se, uz obavezno korištenje službenih oznaka Programa izobrazno-informativnih aktivnosti o održivom gospodarenju otpadom, pojačava sama vidljivost i efikasnost projekta. Projekt se provodi do svibnja 2021. godine.

Obzirom na evidentirano znatno povećanje odlaganja tekstila u spremnike za tekstil na javnim površinama, na više lokacija postavljeni su dodatni spremnici.

Po Javnom pozivu za dodjelu potpora malih vrijednosti iz Proračuna Grada Pule za 2019. godinu namijenjenih financiranju manjih projekata od interesa za opće dobro koje provode udruge na području Grada Pula-Pola, dodijeljena su sredstva udruzi „Dupla kruna“, za projekt pod nazivom: „Škola za očuvanje okoliša“.

U cilju daljnjeg razvoja sustava održivog gospodarenja otpadom, dodijeljena su sredstva Pula Herculanei za nabavu opreme - (polu)podzemnih posuda za otpad.

Nastavilo se sa sufinanciranjem zbrinjavanja azbesta građanima, što za zamjenu krovnih pokrova koji sadrže azbest, što za odvoz i zbrinjavanje.

D. Zaštita okoliša – more

U cilju nadzora i osiguranja kakvoće mora, vrši se ispitivanje kakvoće mora na 7 mjernih mjesta (Valovine, Stoja gradska plaža, plaža naselja Zelenika, uvala Valkane, Gortanova uvala, rt Valsaline, uvala Valsaline), a koje provodi Zavod za javno zdravstvo Istarske županije.

Temeljem naredbe Lučke kapetanije, a po sklapanju ugovora za uspostavu Službe spašavanja života na vodi na plažama grada Pule za 2019. godinu, organizirana je služba i postavljene su psihološke brane na plažama pod nadzorom Službe spašavanja života na vodi, u svrhu sigurnosti kupaca.

Po Javnom pozivu za dodjelu potpora malih vrijednosti iz Proračuna Grada Pule za 2019. godinu namijenjenih financiranju manjih projekata od interesa za opće dobro koje provode udruge na području Grada Pula-Pola, dodijeljena su sredstva udruzi „Grupa sredozemna medvjedica - Udruga za istraživanje i zaštitu prirode, za projekt pod nazivom: Monitorng sredozemne medvjedice (Monachus monachus Hermann 1779) putem kamera u špiljama na području Stoja – Golubova špilja, Muzila, Verudele .

E. Ostalo

Za potrebe rada Odjela izrađivala se baza podataka i grafička dokumentacija u GIS-u (zelene površine, za koncesijska odobrenja, lokacije za šetanje i kupanje kućnih ljubimaca i sl.).

Osim prethodno navedenih poslova, u okviru ovih temeljnih grupa poslova, obavljani su i poslovi:

- sudjelovanje u izradi nacрта i prijedloga odluka i drugih akata iz djelokruga rada Upravnog odjela;

- izrade i pripreme različitih izvješća;
- pripreme odgovora na vijećnička i novinarska pitanja,
- sudjelovanje u radu stručnih povjerenstava;
- priprema dokumentacije i članaka za medije;
- izdavanje očitovanja, posebnih uvjeta, suglasnosti, rješenja i ostale dokumentacije vezane za rad Odsjeka
- te sudjelovanje u provođenju javnih rasprava i javnih uvida za studije utjecaja na okoliš, okolišnih dozvola i drugih postupaka.

3.2.4. ODSJEK ZA GRADNJU

Poslovi Odsjeka za gradnju obuhvaćaju poslove izdavanja pojedinačnih upravnih i neupravnih akata za provođenje dokumenata prostornog uređenja, praćenje i analizu zakonske regulative, analize stanja i ukupnih kretanja u oblasti prostornog uređenja i gradnje, te suradnju sa nadležnim tijelima, pripremanje odluka i drugih akata te obavljanje drugih poslova u skladu sa zakonom, aktima Gradskog vijeća i Gradonačelnika.

Izdavanje akata – pokazatelji

Poslovi Odsjeka za gradnju su tijekom izvještajnog razdoblja obuhvaćali osobito izdavanje slijedećih akata:

- lokacijske dozvole
- građevinske dozvole
- rješenja o utvrđivanju građevne čestice
- rješenja o izvedenom stanju
- dozvola za promjenu namjene i uporabu građevine
- potvrda parcelacijskog elaborata
- uporabnih dozvola
- rješenja o produženju važenja pojedinih akata i o promjeni imena investitora
- uvjerenja o namjeni zemljišta
- lokacijskih informacija
- prijava početka i/ili nastavka građenja
- prijava početka uklanjanja
- obavijesti o javno pravnim tijelima nadležnim za pojedinačne postupke
- pribavljanje posebnih uvjeta građenja od nadležnih javnopravnih tijela
- izdavanje uvjerenja o broju posebnih dijelova zgrade
- izdavanje drugih akata vezanih za provedbu dokumenata prostornog uređenja i gradnje, potvrda, mišljenja,

Na temelju ranije važeće zakonske regulative iz oblasti prostornog uređenja i gradnje, te ostalih zakona koji su u pojedinim postupcima utvrdili nadležnost Odsjeka za gradnju, izdaju se i:

- rješenja o uvjetima građenja
- potvrdu glavnog projekta
- potvrda etažiranja
- rješenja o utvrđivanju zemljišno knjižne čestice, koje se izdaje pozivom na Zakon o turističkom i ostalom neprocijenjenom zemljištu u postupku pretvorbe i privatizacije

Postupci izdavanja lokacijskih dozvola, građevinskih dozvola, uporabnih dozvola, dozvola za promjenu namjene i uporabu građevine, te rješenja o uvjetima građenja, su složeni upravni postupci u kojima sudjeluju, ovisno o vrsti i namjeni građevine, odnosno o vrsti radova, komunalna poduzeća, određena državna tijela, ustanove, te pravne osobe s javnim ovlastima, radi utvrđivanja posebnih uvjeta građenja i izdavanja potvrda na projektu dokumentaciju, odnosno sukladnosti izgrađene građevine s projektom dokumentacijom.

Postupak izdavanja rješenja o utvrđivanju građevne čestice, odnosno zemljišta nužnog za redovnu uporabu postojeće građevine, je složeni upravni postupak tijekom kojega se prvenstveno treba utvrditi legalnost građevine (da li je sagrađena prije 15.II 1968. godine, te da li građevina posjeduje pravomoćnu građevinsku dozvolu, odnosno drugi akt s njom izjednačen), jer o ovome utvrđenju ovisi i mogućnost izdavanja ovoga rješenja, kao i oblik i površina građevinske čestice koji se treba odrediti za pojedinu građevinu. Utvrđivanje legalnosti gradnje je znatno otežano radi činjenice da se odobrenja za gradnju nisu vodila po katastarskim česticama (već po imenu investitora).

Temeljem odredbi Zakona o turističkom i ostalom građevinskom zemljištu neprocijenjenom u postupku pretvorbe i privatizacije, u nadležnost Odsjeka za gradnju pripada i utvrđivanje zemljišno knjižne čestice građevinama.

U postupku izdavanja rješenja o izvedenom stanju obvezno se provodi očevid na građevini, a prije izdavanja rješenja se snimak izvedenog stanja dostavlja nadležnom tijelu radi utvrđivanja visine naknade za ozakonjenje.

U svim upravnim postupcima se pozivaju stranke na uvid u spis radi izjašnjenja.

Potvrda glavnog projekta je neupravni akt, prvenstveno se utvrđuje da li je glavni projekt izrađen u skladu s uvjetima određenim u lokacijskoj dozvoli, a prije izdavanja ovih akata se projekt dostavlja nadležnim tijelima radi obračuna vodnog i komunalnog doprinosa.

Za izdavanje ostalih nabrojanih akata, vode se neupravni postupci, koji u pravilu nemaju značajke osobito složenih postupaka, ili postupaka u kojima bi trebalo izvoditi dokaze.

Tijekom prijašnjih izvještajnih razdoblja su uvedene evidencije u exel tablicama, u koje se unose značajni podaci o svakom izdanom aktu, a ove evidencije mogu poslužiti za različite potrebe i svrhe. Isto tako, povećan je broj izvješća koja se dostavljaju nadležnom Ministarstvu, a uvedene su i šifrirane baze podataka za sve referente koji rade na rješavanju predmeta za ozakonjenje, u koje svaki djelatnik upisuje određene podatke o svakom izvršnom rješenju o izvedenom stanju, a navedeni podaci su odmah dostupni Ministarstvu. Obzirom na složenost gore navedenih postupaka, za djelatnike ovoga Odsjeka je ustanovljena mjesečna norma koju trebaju izvršiti kako bi njihov rad bio ocijenjen pozitivnom ocjenom. Tako je određeno da svaki djelatnik tijekom mjeseca treba riješiti 14 upravnih i 10 neupravnih predmeta.

S danom 01. siječnja 2015. godine je Odsjek za gradnju stupio u sustav e-dozvola, te se svi postupci koji se vode na temelju Zakona o prostornom uređenju (Narodne novine br. 153/13, 65/17, 114/18, 39/19 i 98/19) i Zakona o gradnji (Narodne novine br. 153/13, 20/17, 39/19 i 125/19) obavljaju u posebnom programu Ministarstva graditeljstva i prostornog uređenja. Isto tako, u sustav e-dozvole je integriran modul e-arhiva, u koji se unose podaci o svim riješenim predmetima, uključivo i rješenja o izvedenom stanju, a uskoro očekujemo da će se u njega morati unijeti sve dozvole koje su izdane nakon 1968. godine. Ovaj modul je integriran na ISPU sustav (informacijski sustav prostornog uređenja), te je klikom na određenu točku na katastarskoj čestici moguće utvrditi koji su akti za gradnju i/ili uporabu izdani za konkretnu zgradu.

Tijekom izvještajnog razdoblja, zaprimljeno je 1264 novih zahtjeva, što sa zaprimljenim zahtjevima u prvih šest mjeseci (1194) i neriješenim predmetima iz proteklih godina (3027), daje broj od ukupno 5485 zahtjeva u rješavanju. Tijekom izvještajnog razdoblja je riješeno ukupno 1415 predmeta, što sa riješenim predmetima u prvih šest mjeseci (1251) daje ukupan broj riješenih spisa tijekom 2019. godine od 2666 zahtjeva. Neriješenih spisa na kraju izvještajnog razdoblja u Odsjeku ima 2819.

U tijeku izvještajnog razdoblja, a obzirom na zaprimljeni broj zahtjeva od 1264 i broj riješenih zahtjeva od 1415, proizlazi da postotak riješenosti zahtjeva iznosi 112%. Međutim, gledajući cijelu 2019. godinu s prenesenim zahtjevima iz ranijih perioda (2666:5485), proizlazi da postotak riješenosti zahtjeva iznosi 48,6%.

U tabelarnom prikazu 1., prikazani su brojevi podaci o broju zaprimljenih i riješenih predmeta u izvještajnom razdoblju:

Tablica 1.

zaprimljeno VII-XII 2019.	riješeno VII-XII 2019.
1264	1415

Tabelarni prikaz 2. prikazuje odnos broja predmeta u protekloj 2018. godini u odnosu na 2019. godinu, s prikazom istoga i za izvještajno razdoblje:

Tablica 2.

PERIOD		ZAPRIMLJENO	RIJEŠENO
2019.	I - VI	1194	1251
	VII - XII	1264	1415
UKUPNO 2019.		2458	2666
2018.	I - VI	2055	1286
	VII - XII	1085	1275
UKUPNO 2018.		3140	2561

Tabelarni prikaz 3. prikazuje mjesečni broj novozaprimljenih i riješenih predmeta tijekom izvještajnog razdoblja:

Tablica 3.

I- VI 2019.	zaprimljeno	riješeno
srpanj	151	244
kolovoz	135	209
rujan	262	248
listopad	239	253
studeni	226	256
prosinac	251	205

Tabelarni prikaz 4. prikazuje mjesečni broj novozaprimljenih i riješenih predmeta tijekom 2019. godine:

Tablica 4.

2019.	zaprimljeno	riješeno
siječanj	177	246
veljača	196	194
ožujak	198	191
travanj	321	217
svibanj	162	217
lipanj	140	186
srpanj	151	244

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

kolovoz	135	209
rujan	262	248
listopad	239	253
studeni	226	256
prosinac	251	205
UKUPNO	2458	2666

Iz izvješća je razvidno da se broj neriješenih spisa (2819) smanjio u odnosu na stanje sa danom 31.12. 2018. godine (kada je bilo neriješeno 3027 spisa), što je prvenstveno rezultat novog zapošljavanja u Odsjeku.

Upoređujući podatke iz 2018. godine, kada je tijekom godine zaprimljeno 3140 zahtjeva, sa podacima 2019. godine u kojoj je zaprimljeno ukupno 2458 zahtjeva, utvrđeno je da je došlo do znatnog smanjenja broja novozaprimljenih zahtjeva u 2019. godini u odnosu na 2018. godinu, što je posljedica prvenstveno protoka roka za predaju zahtjeva za ozakonjenje nezakonito izgrađenih zgrada.

Prioritet prilikom rješavanja spisa imaju predmeti koji se vode u ponovljenim postupcima, u postupcima u kojima je izjavljena žalba radi šutnje administracije, po zahtjevima koji se odnose na infrastrukturne građevine i građevine javne namjene, te svi zahtjevi koji se odnose na građevine za koje je posebnim zakonima utvrđen interes Republike Hrvatske. Nakon ovih spisa, prvenstvo imaju „redovni“ zahtjevi za gradnju, a potom zahtjevi za ozakonjenje. Poštujući uspostavljeni red, tijekom izvještajnog razdoblja su izdani brojni pojedinačni akti (lokacijske dozvole, potvrde glavnog pojekta, uporabne dozvole...) za niz građevina komunalne infrastrukture, kao i javne namjene, koji su od interesa za RH, a ujedno su od iznimnog interesa i za Grad Pulu kao jedinicu lokalne samouprave.

Žalbeni postupci

Tijekom izvještajnog razdoblja je zaprimljeno ukupno 16 žalbi protiv prvostupanjskih rješenja. Napominjeno da se u pravilu o izjavljenim žalbama ne rješava u istom izvještajnom razdoblju, te nije moguće dati podatak o drugostupanjskim rješenjima koja bi bila izdana povodom žalbi koje su izjavljene u tijeku izvještajnog razdoblja. Tijekom izvještajnog razdoblja je zaprimljeno 11 drugostupanjskih rješenja, od kojih je u 7 slučajeva žalba odbijena, a u 4 je poništeno prvostupanjsko rješenje i predmet je vraćen na ponovno rješavanje. Kao osnovni razlog poništavanja, navode se procesni propusti.

Novine u zakonskim propisima

Tijekom izvještajnog razdoblja su stupile na snagu Izmjene i dopune Zakona o gradnji, izmjene prostorno planske dokumentacije, te je donesen određeni broj tehničkih propisa iz područja graditeljstva, kao i pravilnika i izmjena postojećih pravilnika.

Ostale aktivnosti

U Odsjeku za gradnju se periodično, u prosjeku svaka dva tjedna, održavaju radni sastanci Odsjeka, s ciljem ujednačavanja upravne prakse.

Ostale aktivnosti, koje se obavljaju uz redovan rad, vezane su u najvećoj mjeri za rad sa strankama, bilo da se radi o obavijestima o postupcima u tijeku, ili se pružaju usmene informacije o statusu pojedinih nekretnina, mogućnostima gradnje, pripremi projektne dokumentacije. Uz stranke, obavijesti o mogućnostima gradnje, kao i o potrebi usklađenja projektne dokumentacije se često daju i osobama ovlaštenim za projektiranje.

U izvještajnom razdoblju je najviše upita bilo za pojašnjenjima o uvjetima gradnje iz prostorno planske dokumentacije, te za ozakonjenje nezakonitih zgrada, a u tu svrhu su

stranke u znatnom broju tražile uvide u arhivske predmete građevinskih dozvola. Nakon što bi spis stigao iz pismohrane, stranke su pozivane da izvrše uvid u spise, a omogućeno im je da izvrše i preslik dijelova projekta.

U Odsjeku su ustrojene evidencije u koje se unose podaci o zaprimljenim zahtjevima po vrstama, te o rješavanju pojedinog predmeta, s unosom značajnog broja podataka o odobrenoj gradnji. Ove evidencije, osim što omogućavaju da se dobiju podaci važni za Odsjek za gradnju, mogu biti značajan izvor podataka i prilikom izrade prostornih planova.

Prema Zakonu o službenoj statistici (N.N. br. 103/03 i 75/09), Državnom zavodu za statistiku su dostavljani mjesečni obrasci o izdanim aktima za gradnju (Građ. 44a). Uz ove obrasce, dostavljaju se i propisani godišnji obrasci početkom svake kalendarske godine za prethodnu godinu.

3.2.5. ODSJEK ZA UPRAVLJANJE IMOVINOM

Aktivnosti iz djelokruga rada ovog Odsjeka temelje se na:

Strategiji razvoja Grada Pule

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

Strategiji gospodarskog razvoja grada Pule

STRATEŠKI PRIORITET: 1.2. razvoj komunalne infrastrukture i društvenih sadržaja poštujući načela održivog razvoja s posebnim naglaskom na korištenje obnovljivih izvora energije

TEMELJI SE NA STRATEŠKOM CILJU: 1: razvoj ljudskih potencijala i poduzetničke infrastrukture

MJERA: 1.2.8. Naglasak na uređenju urbanog identiteta grada

MJERA: 1.2.9. Naglasak na poticanju korištenja obnovljivih izvora energije i energetske učinkovitosti

STRATEŠKI PRIORITET: 3.3. Intenzivnija valorizacija turističkih atrakcija

TEMELJI SE NA STRATEŠKOM CILJU: 3: Pula - turistička destinacija izvrsnosti

MJERA: 3.3.2.: Uređenje starogradske jezgre

U nastavku se daje pregled aktivnosti, prema grupa aktivnosti, riješenih tijekom izvještajnog razdoblja i to kako slijedi:

Zemljišnoknjižni upisi

Kontinuirano se priprema i dostavlja dokumentacija potrebna za provedbu postupaka povezivanja zemljišne knjige i knjige položenih ugovora pred nadležnim sudom, s ciljem uknjižbe posebnih dijelova zgrada u vlasništvu Grada Pule u zemljišnoj knjizi. Također se isto provodi i za postupke dopune povezivanja zemljišne knjige i knjige položenih ugovora za zgrade za koje je u prethodnom razdoblju provedeno povezivanje, a u kojima Grad Pula ima neupisani posebni dio. Po primitku rješenja o izvršenom postupku povezivanja zemljišne knjige i knjige položenih ugovora za svaku pojedinu zgradu u kojoj Grad Pula ima u vlasništvu stan ili poslovni prostor, vrši se ažuriranje evidencije stanova i poslovnih prostora.

U zemljišnoj knjizi kontinuirano se provodi pretvorba društvenog vlasništva korisnika Općine Pula na ime Grada Pule; u ovome razdoblju provodili su se takvi prijenosi za zemljišta, za koje još nije izvršena pretvorba društvenog vlasništva korisnika Općine Pula na ime Grada Pule te se u tom cilju i prikupljala potrebna dokumentacija i pokretani su odgovarajući postupci.

Dovršen je rad na uspostavi registra imovine Grada Pule u elektroničkom obliku, te se kontinuirano i nadalje unose i ažuriraju podaci za svaki pojedini portfelj i podportfelj imovine Grada Pule.

Stanovi

U navedenom vremenskom periodu donijeta je Odluka o reguliranju statusa korištenja stanova bez valjane pravne osnove kojima raspolaže Grad Pula temeljem koje su započeti postupci radi legalizacije statusa osoba koje koriste stanove bez valjane pravne osnove.

Sukladno mogućnostima raspolaganja stanovima u vlasništvu Grada Pule vršila se dodjela stanova u najam po redoslijedu utvrđenim Listom prvenstva za dodjelu stanova u najam.

Po zaprimljenim zahtjevima izvršeno je usklađivanje ugovora o najmu stana sa nastalim promjenama (promjena nositelja ugovora o najmu, promjene u smislu članova domaćinstva).

Putem Službe za zastupanje pokreću se postupci vezani za predaju stanova u vlasništvu Grada Pule u posjed Gradu.

Kontinuirano se izdaju potvrde vezane uz korištenje stana u vlasništvu Grada Pule.

Jedan dio predmeta odnosi se na zahtjeve podnesene pozivom na odredbe Uredbe o kriterijima, mjerilima i postupku za odgodu plaćanja, obročnu otplatu duga, te prodaju, otpis ili djelomični otpis potraživanja te postupanje po navedenim zahtjevima.

Po otplati duga za kupnju stana kontinuirano se izdaju brisovna očitovanja radi brisanja uknjiženih hipoteka kao instrumenata osiguranja plaćanja.

U predmetnom vremenskom periodu izvršene su 2 generalne adaptacije stana (prenamjena iz poslovnog u stambeni prostor) i 8 djelomičnih adaptacija stana (zamjena vanjske stolarije, generalna adaptacija kupatila, soboslikarski radovi i generalna sanacija elektroinstalacije). Izdane su suglasnosti upraviteljima zgrada za sudjelovanje u troškovima za radove na zajedničkim dijelovima zgrade. Također su upraviteljima zgrada u kojima Grad ima stan ili poslovni prostor u vlasništvu, izdane suglasnosti za pokretanje prijave na poziv „Energetska obnova višestambenih zgrada“, kako bi u slučaju uspjeha upravitelj sklopio ugovor o dodjeli bespovratnih sredstava s Ministarstvom graditeljstva i prostornog uređenja, Fondom za zaštitu okoliša i energetske učinkovitost. Za sudjelovanje u nastalim troškovima, kako za zajedničke dijelove (krov i fasadu) tako i za zamjenu vanjske stolarije na stanu ili poslovnom prostoru u vlasništvu Grada Pule, podmirivani su dostavljeni računi. Izdavana su očitovanja stanarima, strankama i upravnim tijelima iz službene evidencije stanova. Nadalje, vršene su hitne intervencije u stanovima. Redovito se vršilo tekuće održavanje, podmirivanje obveza prema komunalnim poduzećima (pričuva prema upraviteljima, paušali za vodu i električnu energiju za stanove koji su prazni), dostava preslika zapisnika o bodovanju stanova, izdavanje potvrda i uvjerenja o korištenju stana u vlasništvu Grada Pule i dr. Također se za pojedine stanove izvršilo odvajanje priključka vode, priključci za električnu energiju i plinsku instalaciju. Intenzivno se podnose zahtjevi za sklapanje Ugovora o korištenju električne energije za stanove u vlasništvu Grada Pule, kao i za prijenos Ugovora na korisnika stana.

Rješavanje imovinsko-pravnih odnosa

Tijekom izvještajnog razdoblja provodila su se rješavanja imovinsko pravnih odnosa u svrhu izgradnje odnosno rekonstrukcije prometnica – nerazvrstanih cesta, i to: sklapanje nagodbi te nastavno sklapanje ugovora o kupoprodaji nekretnina koje predstavljaju sastavni dio prometnice, uknjižba prava vlasništva u korist Grada Pule, podnošenje prijedloga Službi za zastupanje Grada za pokretanjem postupka potpunog izvlaštenja odnosno postupka proglašenja nestale osobe umrlom i ostavinskog postupka te očitovanja na nalaze vještaka i druge podneske u navedenim postupcima, podnošenje zahtjeva Ministarstvu državne imovine

za rješavanjem imovinsko pravnih odnosa sukladno odredbama Zakona o uređivanju imovinsko pravnih odnosa u svrhu izgradnje infrastrukturnih građevina.

Imovinsko pravni odnosi rješavali su se za prometnice: Cesta prekomorskih brigada, dio ulice, Prilaz Plazina, Ulica Fojba, Premanturska cesta u Puli, dio Ulice Bože Gumpca (spoj sa Rimske centurijacije), dio Ulice Bože Gumpca (autobusna stajališta), Ulica Bože Gumpca – proboj Valturska, Valdebečki put (faza 1), Paduljski put i Japodska ulica.

Za ranije pokrenute postupke potpunog izvlaštenja, kontinuirano se Službi za zastupanje dostavljaju očitovanja na procjembene elaborate sudskih vještaka, podneske i drugo.

Radi usklađivanja zemljišnoknjižnog sa stvarnim stanjem, poduzete su pravne radnje u svrhu pokretanja zemljišnoknjižnog ispravnog postupka radi provedbe prijavnog lista odnosno upisa zgradne katastarske čestice za Mjesnu školu Štinjan Osnovne škole Veli Vrh u Puli. Riješeni su imovinsko pravni odnosi u svrhu sklapanja ugovora o osnivanju i prijenosu prava građenja društvu Monte giro d.o.o. radi proširenja mjesnog groblja Štinjan u Puli.

Redovito se izdaju očitovanja na upite Službe za zastupanje Grada na podneske, vještačenja i druge upite u parničnim, izvanparničnim i upravnim postupcima, očitovanja Upravnom odjelu za financije i opću upravu na zahtjeve za naknadom štete nastale na javnim površinama po polici osiguranja od odgovornosti i očitovanja na upite stranaka te sudjelovanje u radu Povjerenstva za odštetne zahtjeve trećih osoba.

Također, izdane su i prihvaćane tabularne isprave radi uknjižbe prava vlasništva na nekretninama koje su se nalazile u izvanknjižnom vlasništvu.

Pomorsko dobro i koncesije

Zaprimani su i obrađivani zahtjevi za dodjelu koncesijskih odobrenja, čija se dodjela nalazi u nadležnosti Vijeća za dodjelu koncesijskih odobrenja, a zadržani su spisi koji se odnose na koncesijska odobrenja na pomorskom dobru u kojima su izdana višegodišnja odobrenja koja se prate za cijelo vrijeme trajanja koncesijskog odobrenja.

Dodijeljene su dvije koncesije na pomorskom dobru:

- za posebnu upotrebu pomorskog dobra u svrhu gradnje građevina infrastrukturne namjene, vodnogospodarskog sustava odvodnje otpadnih voda, 2. skupine, rekonstrukcija crpnih stanica južne pulske rivijere. Ovlaštenik koncesije je Pragrande d.o.o. Pula. Koncesija je dana na vrijeme od 20 godina,
- za gospodarsko korištenje luke posebne namjene - postojeće brodogradilišne luke „Tehnomont - Pula“. Ovlaštenik koncesije je Tehnomont - brodogradilište Pula d.o.o., sa sjedištem u Puli. Koncesija je dana na vrijeme od 20 godina.

Tijekom izvještajnog razdoblja izdano je ukupno 21 koncesijskih odobrenja prema djelatnostima kako slijedi:

- Iznajmljivanje sredstava - 5 koncesijskih odobrenja
- Komercijalno rekreacijski sadržaji - 9 koncesijskih odobrenja
- Ugostiteljstvo i trgovina – 7 koncesijskih odobrenja

Mikrolokacije na kojima su data koncesijska odobrenja: Puntizela - Hidrobaza, Puntizela -Autokamp, Uvala Gortan, Uvala Valsaline, Verudela - Saccorgiana, Verudela - Svjetionik - Havajska

Zemljišta

Tijekom izvještajnog razdoblja održan je i proveden 1 javni natječaj za prodaju građevinskog zemljišta u vlasništvu Grada Pule, po čijoj je provedbi sklopljeno 15 ugovora o

kupoprodaji, te ostvaren prihod od oko 1.817.378,00 kuna, te 1 natječaj za zakup zemljišta temeljem kojeg je sklopljen 1 ugovor o zakupu.

Po pripremi i donošenju odgovarajućih Odluka, sklopljeno je ukupno 17 ugovora o služnosti postavljanja i održavanja komunalne i druge infrastrukture na zemljištu u vlasništvu Grada Pule radi izgradnje infrastrukturnih objekata. Služnosti su osnovane u korist gradskih komunalnih društava (Pragrande, Vodovod, Plinara) te HEP-a, na raznim lokacijama u gradu: Kaštanjer, Šikići, Škatari, Valdebek, Busoler, Veli Vrh, Monte Serpo, Šijana, itd.

Nadalje obavljani su sljedeći poslovi:

- sklapanje nagodbi te nastavno sklapanje ugovora o kupoprodaji nekretnina koje predstavljaju sastavni dio prometnice, uknjižba prava vlasništva Grada Pule,
- podnošenje prijedloga Službi za zastupanje Grada za pokretanjem postupka potpunog izvlaštenja odnosno postupka proglašenja nestale osobe umrlom i ostavinskog postupka, očitovanja u navedenim postupcima te postupanje po dostavljenim rješenjima,
- podnošenje zahtjeva Ministarstvu državne imovine za rješavanjem imovinsko pravnih odnosa sukladno odredbama Zakona o uređivanju imovinsko pravnih odnosa u svrhu izgradnje infrastrukturnih građevina.

Uređuju se kontinuirano imovinsko-pravni odnosi u pogledu nekretnina upisanih u zemljišnoj knjizi kao javna dobra u općoj upotrebi, te se vrši priprema za uknjižbu upisa naznake javnog dobra u općoj upotrebi za nerazvrstane ceste na području Grada Pule kao i priprema grafičke dokumentacije za natječaja za prodaju zemljišta

Korištenje javnih površina

Tijekom izvještajnog razdoblja provedena su 4 natječaja za davanje na korištenje javnih površina te je donesen zaključak te dopune zaključka za korištenje javnih površina radi održavanja manifestacija (20 dopuna). U predmetnom vremenskom periodu izvršena su 4 priključka s HEP-om. Rješavani su u redovnom postupku zahtjevi za zauzimanje javnih površina u svrhu postavljanja terasa, održavanja manifestacija, kioska, postavljanja skela, reklamnih panoa, tendi, klima uređaja i sl.

Javne nabave

Tijekom izvještajnog razdoblja provedeno je 4 postupaka javne nabave do vrijednosti 20.000,00 kn – izrada snimka izvedenog stanja i geodetskog elaborata izvedenog stanja sa formiranjem jedinstvene katastarske čestice radi registracije nerazvrstanih cesta po Zakonu o cestama te javnih površina po Zakonu o komunalnom gospodarstvu.

Poslovni prostori

Gospodarenje poslovnim prostorima u vlasništvu Grada Pule tijekom izvještajnog razdoblja regulirano je nekolicinom novih odnosno izmjenama i dopunama postojećih akata i to kako slijedi: Odluka o utvrđivanju zakupnine, zona i djelatnosti u poslovnom prostoru Grada Pule-Pola (Službene novine br. 12/19), Odluka o izmjenama i dopunama Odluke o zakupu i kupoprodaji poslovnih prostora Grada Pule-Pola, Zaključak o postupku dodjele prostora Grada Pule-Pola na korištenje, KLASA:372-01/19-01/298, URBROJ:2168/01-03-01-0387-19-2 te Odluka o izmjenama i dopunama Odluke o kriterijima, mjerilima i postupku dodjele na uporabu poslovnih prostora u vlasništvu Grada Pule (Službene novine br.17/19).

U pogledu raspolaganja održan je jedan natječaj za zakup poslovnih prostora u sklopu kojega je licitirano 20 poslovnih prostora te je donesena Odluka o prihvatu najpovoljnijih

ponuda na javnom nadmetanju pri čemu su najpovoljniji ponuditelji u obvezi iste potpisati do 15. veljače 2020.godine.

Od ostalih dokumenata vezanih uz gospodarenje poslovnim prostorima posebno se ističe donošenje:

- dvije Odluke o davanju u zakup poslovnih prostora bez provedbe natječaja slijedom kojih su zaključena 2 ugovora o zakupu. Također, zaključena su 3 aneksa ugovora o zakupu, a obzirom na nastale promjene u površini poslovnih prostora, slijedom čega se i visina zakupnine mijenjala,
- četiri Odluke o dodjeli poslovnih prostora na uporabu bez provedbe natječaja, slijedom kojih su zaključena 3 ugovora o uporabi poslovnih prostora kao zamjenskih prostora te 1 aneks ugovora o uporabi kojim je produljen postojeći ugovor o uporabi
- dvije odluke o uređenju pravnih odnosa s neposrednim posjednicima poslovnih prostora u vlasništvu Grada, slijedom kojih odluka su zaključena 2 ugovora,
- pet Odluka o produljenju uporabnog odnosa, odnosno 6 odluka o produljenju zakupnog odnosa sa dosadašnjim uporabnicima i zakupnicima, slijedom čega je zaključeno isto toliko ugovora o uporabi, odnosno ugovora o zakupu,
- šest odluka kojima se odobrava stupanje u prava i obveze dosadašnjeg zakupnika pravnim slijednicima na temelju kojih odluka je zaključeno 6 ugovora o zakupu,
- deset suglasnosti za adaptaciju poslovnih prostora, od čega 5 suglasnosti za poslovne prostore u zakupu i 5 suglasnosti za poslovne prostore dodijeljene na uporabu te
- dva Zaključka o priznavanju ulaganja u poslovne prostore u zakupu.

Uz navedeno, obavljani su ostali redoviti poslovi:

- ažuriranje evidencija o poslovnim prostorima,
- izrada tlocrta i grafičkih prikaza poslovnih prostora,
- prikupljanje podataka radi uknjižbe poslovnih prostora u postupcima povezivanja zemljišne knjige i knjige položenih ugovora pred nadležnim sudom,
- otkazivanje ugovora o zakupu, preuzimanje poslovnih prostora,
- izdavanje suglasnosti za adaptaciju poslovnih prostora,
- unos podataka u komunalno-informacijski sustav (KIS) i ažuriranje baze podataka,
- hitne intervencije radi osiguranja prostora,
- izgradnja priključka vode i struje,
- nalozi prema nadležnim službama radi demontaže ili montaže priključaka vode i struje,
- primopredaje poslovnih prostora po zaključenim ugovorima, odnosno otkazima ugovora
- kontrola poslovnih prostora u vlasništvu Grada Pule.

Na nekretnini u Lošinjskoj ulici koja je preuzeta u posjed u proteklom razdoblju u 2 je faze adaptiran krov te je ista stavljena u funkciju skladištenja za potrebe Grada Pule.

Registar nekretnina

Tijekom izvještajnog razdoblja obavljane su aktivnosti unosa i održavanja Registra imovine Grada Pule za svaki pojedini portfelj i potportfelj imovine Grada Pule u sklopu kojih je:

Unijeto novih jedinica imovine sa podacima	121
Unijeto dodatnih karakteristika jedinica imovine	1286
Dopuna katastarskih i ZK podataka	80
Unijeto procjena vrijednosti jedinica imovine	761

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Promijenjeno/ispravljeno procjena vrijednosti jedinica imovine	107
Brisano/pasivizirano procjena vrijednosti jedinica imovine	165
Migrirano jedinica imovine	809
Aktivirano jedinica imovine	14
Pasivizirano jedinica imovine	121
Brisano jedinica imovine	24
Unijeto promjena prema katastarskim rješenjima	35
Obrađeno ZK rješenja	132
Unijeto promjena prema ZK rješenjima	107

Do kraja izvještajnog razdoblja stanje upisa u Registar imovine je slijedeći:

Šifra	Naziv portfelja	aktivne	pasivne	ukupno
01	STANOVI	525	15	540
02	POSLOVNI PROSTORI	678	4	682
03	ZEMLJIŠTA	7942	1629	9571
04	ZGRADE	10	0	10
05	SPORTSKI OBJEKTI	6	4	10
06	OBRAZOVNI OBJEKTI	41	0	41
07	KULTURNI OBJEKTI I SPOMEN. KULTURE	69	0	69
08	JAVNE PROMETNE POVRŠINE	791	11	802
09	JAVNE POVRŠINE	798	28	826
10	TRŽNICE	3	0	3
11	GROBLJA	3	0	3
12	KOMUNALNA INFRASTRUKTURA	80	0	80
13	POMORSKO DOBRO	494	38	532
14	POLJOPRIVREDNO ZEMLJIŠTE U VL. RH	154	0	154
	UKUPNO:	11594	1729	13323

Registar nerazvrstanih cesta

Vodi se tekuće održavanje Popisa nerazvrstanih cesta s identifikacijom radi donošenja izmjena i dopuna Odluke o nerazvrstanim cestama, te se vrši unos podataka u registar nekretnina – podportfelji nerazvrstanih cesta. U prosincu je na Gradskom vijeću donijeta Odluka o izmjeni i dopuni Odluke o nerazvrstanim cestama sa novim Popisom nerazvrstanih cesta s identifikacijom.

Parcelacijski i drugi geodetski elaborati i geodetski projekti

Tijekom izvještajnog razdoblja obavljane su aktivnosti pregleda parcelacijskih i drugih geodetskih elaborata i geodetskih projekata za koje je Grad Pula potpisnik izvješća u svojstvu vlasnika ili suvlasnika katastarskih čestica u sveukupno 161 predmetu.

Ostalo

Za potrebe provedbe postupka kojim je od Republike Hrvatske zatraženo darovanje ili izdavanje tabularnih isprava za upis prava vlasništva Grada Pule na 31 nekretnini i to predškolskim i školskim obrazovnim objektima, trgovima, parkovima, dječjim igralištima, sportskim igralištima, spomenicima, grobljima stubama i sl., temeljem čl. 70. Zakona o upravljanju državnom imovinom (N.N. 52/2018) pribavljena je potrebna dokumentacija.

Provodila se priprema građevinskog zemljišta uglavnom za nekretnine koje se nalaze na području ranije važećeg PUP Stari Grad i za potrebe proširenja okućnica izgrađenim obiteljskim kućama, kojima su izdane suglasnosti za formiranje građevinskih čestica.

Izdana je jedna suglasnost stranom državljaninu za stjecanje prava vlasništva na nekretnini na području Grada Pule te 27 dozvola za obavljanje autotaksi prijevoza na području Grada Pula - Pola.

Redovito se dostavljaju očitovanja Službi za zastupanje i drugim tijelima za potrebe upravnih postupaka za izdavanje raznih akata prostornog uređenja kao i očitovanja Upravnom odjelu za financije i opću upravu na zahtjeve za naknadom štete nastale na javnim površinama po polici osiguranja od odgovornosti uz sudjelovanje u radu Povjerenstva za odštetne zahtjeve trećih osoba.

3.2.5.1. PODODSJEK ZA REDARSTVO

U Pododsjeku redarstva obavljaju se poslovi prometnog i komunalnog redarstva slijedom čega se u nastavku daje pregled aktivnosti po navedenim kategorijama:

A. Prometno redarstvo

Ovlast za sankcioniranje nepropisno zaustavljanje i parkiranje proizlazi iz Zakona o sigurnosti prometa na cestama gdje je člankom 294. stavkom 1. određeno da novčanu kaznu na mjestu počinjenja prekršaja naplaćuju policijski službenici i službenici tijela jedinice lokalne samouprave (Prometni radari) kada su zato ovlaštene. U stavku 2. istog članka određuje se da će počinitelju prekršaja koji ne plati kaznu na licu mjesta počinjenja prekršaja izdati prekršajni nalog s uputom o plaćanju novčane kazne u roku pet dana. Postupak može biti brzo i efikasno riješen uz plaćanje novčane kazne odmah pri inicijalnom postupanju. Ukoliko se to ne dogodi postupak se može produžiti do najviše četiri godine kada nastupa apsolutna zastara za vođenje istoga.

Sukladno odredbama članka 245. Prekršajnog zakona prekršioc koji izabere kaznu za počinjeni prekršaj platiti na mjestu počinjenja može platiti polovinu propisanog minimuma ili polovinu točno određenog iznosa kazne. Novčana kazna smatrat će se u cjelini plaćenom ako osuđena osoba plati dvije trećine izrečene novčane kazne u roku određenom odlukom (presuda) kojom je ta kazna izrečena.

Etape vođenja prekršajnog postupka predočuju se kroz akte koje izdaje služba prometnog redarstva:

- Etapa 1. – Obavijest o učinjenom prekršaju
- Etapa 2. – Utvrđivanje vlasništva vozila koje na naš zahtjev izdaje MUP
- Etapa 3. - Zahtjev vlasniku vozila za dostavu podataka tko je vozio
- Etapa 4. – Obvezni prekršajni nalog
- Etapa 5. – Postupak nakon uručenja prekršajnog naloga prekršitelju
- Etapa 6. – Prisilna naplata (FINA i Porezna uprava)
- Etapa 7. – vrsta odluke Prekršajnog suda i postupak po presudi istog.

Ukoliko prekršitelj ne plati kaznu po obavijesti izdanoj od prometnog redara izdaje se Obvezni prekršajni nalog u kojem je naznačen rok za plaćanje kazne kao i uputa o pravnom lijeku. U slučaju neplaćanja kazne i nepodnošenja prigovora na Obvezni prekršajni nalog, predmet se prosljeđuje na prisilnu naplatu u FINU (dvije godine), a ako se naplata u tom roku ne izvrši šalje se u Poreznu upravu.

U vođenju prekršajnog postupka, dostava pismena i dalje predstavlja veliki problem.

Dnevno se ažuriraju podaci o uplati kazne, prema evidenciji iz konto kartica, a svaki mjesec pišu se izvješće Upravnom odjelu za financije i opću upravu vezano za evidenciju

naplaćenih kazni, a tjedno se daje izvješće izdatih upozorenja i obavijesti o učinjenim prometnim prekršajima, po vrstama, našem Upravnom odjelu i Uredu Grada.

Svakodnevna je koordinacija sa Prometnom policijom i vrši se nadzor djelatnika na terenu kako fizički tako i preko programa koji nam takvu funkciju omogućava, a radi promjene ophodnog rajona-djelokruga rada.

U izvještajnom razdoblju naplaćeno je 666.664,87 kn.

Sam rad prometnog redarstva odvija se na terenu (nadzor prometa u mirovanju) kao i u uredu (obrada nenaplaćenih kazni) i to prema dnevnim radnim nalogima koji se šalju na znanje Prometnoj policiji i Pulaparkingu.

Stalna ophodnja i nadzor vršili su se na slijedećim lokacijama odnosno ulicama:

Trg Republike, Dalmatinova, Ronjgova, Narodni trg, Trg 1. svibnja, Smareglina, Ciscuttijeva, Laginjina, Dobrilina, Portarata, Giardini, Zagrebačka, Mletačka, Cankareva, Mutiluska, Marsovo polje, V.C. Emina, Gajeva, Tartinijeva, Kranjčevićeva, Istarska, Dubrovačke bratovštine, Poljana Sv. Martina, Amfiteatarska, Cararrina, Sv. Ivana, Kolodvorska, Ravenska, Riva, Kandlerova, Trg Sv. Tome, Kapitolinski trg, Forum, Flacijusova, Sergijevaca, Vergerijeva, Čirilometodske družbe, Rovinjska, Nazorova, Stankovićeva, Rakovčeva, Marulićeva, Boškovićev uspon, Zadarska, Epulonova, De Vincijeva, Dobrićeva, Nazorova, Kranjčevićeva, Radićeva, Švalbina, Trg na Mostu, Trščanska, Valvazorova, Bruna Kosa, Ozad arene, Prolaz Sv. Teodora, Zoranićeva, Ljudevita Posavskog, Jeretova, Croatia, Prolaz Nevenke Zacchine, Brionska, Kačića Miošića, Trinajstićeva, Danteov trg, Santorijeva, Mutvoranska, Valturska, Krmpotićeva, Sv. Mihovila, Preradovićeva, J.Žakna, Fontička, Trierska, Veronska, Supilova, Nezakcijska, Vukovarska, Kolodvorska, Splitska, Flanatička, Castropola, Rimske Centurijacije, Kaštanjer kao i po dojavu građana za određenu opravdanu situaciju.

Kao potpora Prometnoj policiji prometni redari fizički su upravljali prometom kod velikih opterećenja odnosno gužvi na križanjima Trg na mostu, Laginjina – Portarata (pješački prijelaz), Valturska – Jurja Žakna - Japodska, 43. Istarske divizije – Mutvoranska – Jurja Žakna, Mutvoranska - Vitasovićeva, Vodnjanska - Creska, Vodnjanska - Fažanska.

Naročita pozornost obraća se na prekršaje nepropisno zaustavljanje ili parkiranje na mjestu rezerviranom za parkiranje vozila osoba s invaliditetom, kao i parkiranja na nogostupima i autobusnim stajalištima. Kod ophodnji novih lokacija koristi se načelo postupnosti (mediji, prometna mladež, upozorenja).

U izvještajnom razdoblju izdano je 2282 naredbe za premještanje vozila. Specijalno vozilo „pauk“ radilo je u dvije smjene sa rijetkim prekidima.

U izvještajnom razdoblju, službu u jedinici pripadnika jedinice prometne mladeži vršilo je njih 3-8 svakodnevno po izdanim Radnim nalogima za određene lokacije u gradu i uz suglasnost Prometne policije na način da su fizički upravljali prometom i vršili nadzor nad nepropisno zaustavljenim i parkiranim vozilima i to na slijedećim križanjima po potrebi:

- Laginjina - Portarata
- Dalmatina-Narodni trg - Trg 1.svibnja
- Zadarska - Istarska
- Danteov trg - Flaciusova
- Zagrebačka - Rakovčeva
- Zagrebačka - Stankovićeva
- Zagrebačka - Rižanska
- Ul.Starih statuta - 119.brigade
- Trg na mostu-Vodnjanska-Creska
- Prekomorske brigade – Labinska-Valturska-Mutiluska-Marsovo Polje

- Radićeva-Dobrilina - Laginjina
- Arsenalska - Laginjina
- Valturska - J.Žakna
- Mutvoranska - Vitasovićeva
- 43.istarske divizije - J.Žakna
- Riva
- Riva - Sv.Ivan
- Sv.Ivan – Kandlerova - Dubrovačke bratovštine
- Valvazorova - Bruna Kosa
- Santorijeva-Barbalićeva.

Pregled izdanih obavijesti prema vrsti počinjenog prekršaja za izvještajno razdoblje:

Kolnik 3 metra	1
Nepoštivanje	380
Ugrožavanje	371
Prijelaz pruge	2
Mjesto invalida	93
Pješački prijelaz	199
Raskrižje	61
Nogostup	1238
Opskrba	8
Mjesto za smeće	3
Pješačka zona	439
Javni prijevoz	60
Ulaz/garaža	83
Prometni znak	3
Zagradio vozilo	15
Zavoj / Prijevoj	2
Kolnik 4 metra	1
Suprotni smjer	16
UKUPNO:	2975

Radno vrijeme prometnog redarstva:

- 01. siječnja 2019. do 15. lipnja 2019. godine, radnim danom je od 8,00 do 20,00 sati, subotom od 8 sati do 14 sati dok su nedjelja i praznici neradni,
- 15. lipnja 2019. do 15. rujna 2019. godine, radnim danom od 8 sati do 22 sata te subotom i nedjeljom od 8 sati do 14 sati dok su praznici neradni dani.

B. Komunalno redarstvo

Komunalno redarstvo je u svakodnevnom radu provodilo i postupalo sukladno Odluci o komunalnom redu („Službene novine“ Grada Pule br. 12/19 i 20/19) te drugim propisima iz svoje nadležnosti (Zakon o komunalnom gospodarstvu, Zakon o cestama, Zakon o građevinskoj inspekciji, Zakon o zaštiti životinja itd.).

Znatni naponi ulagani su i na području primjene Odluke o uvjetima i načinu držanja kućnih ljubimaca, te načinu postupanja s napuštenim i izgubljenim životinjama ("Službene novine“ Grada Pule br. 05/16).

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Tijekom izvještajnog radoblja komunalno redarstvo je, između ostalog, obavilo slijedeće radnje:

R.br.	O P I S		BROJ
1	Postupci u vezi zauzimanja javnih površina bez ugovora (rješenja) ili suprotno ugovoru (rješenju)		82
2	Postupci po uklanjanju vozila u nevoznom stanju		143
3	Uklanjanje vozila prisilnim putem		7
5	Postupci po uklanjanju reklama, panoa i sl.		48
6	Postupci po pitanju isticanja plakata izvan dozvoljenih mjesta		31
7	Postupci po pitanju držanja životinja		58
8	Intervencije po pitanju prekopa		15
9	Postupci u vezi zelenih površina		85
10	Kontrole korištenja stanova		6
	KAZNE	IZNOS (Kn)	BROJ
1	Izrečene mandatne kazne	32300	31
	- od toga za bespravno zauzimanje javne površine	18000	18
	- od toga za ugostiteljske terase	12000	6
	- zelene površine	500	1
	- držanje životinja	1800	6
2	Izrečene kazne putem Obaveznog prekršajnog naloga	53600	13
	- od toga za bespravno zauzimanje javne površine	40000	8
	- od toga za ugostiteljske terase	11000	2
	- zelene površine	2000	2
	- držanje životinja	600	1
3	Sačinjeno zapisnika		108
4	Donešeno Rješenja		72
5	Razni dopisi		32
6	Službenih zabilješki		126
7	Izvršenje upravnih akata		1
8	Prijava nadležnim službama		47
9	Ostali postupci (uviđaji, dostave, upozorenja i sl.)		147

Sprječavanje bespravnog zauzimanja javnih površina bio je prioritet u radu komunalnog redarstva. Bespravno zauzimanje se prvenstveno činilo s ciljem da se vrši bespravna prodaja, ali često je bila riječ i o pokušaju da se zauzme površina veća od odobrene rješenjem ili ugovorom iako se radilo o legalnoj prodaji. Protiv počinitelja su poduzimane aktivnosti sukladno odredbama Odluke o komunalnom redu.

Zbog činjenice da su u sprječavanju pokušaja nelegalne prodaje, rizici od ekscenih situacija vrlo veliki, suradnja sa policijom iznimno je bitna.

Kontrola pravilnog korištenja javnih površina radi organiziranja ugostiteljskih terasa sukladno dobivenim odobrenjima, činila je značajan dio napora komunalnog redarstva. Bitna poboljšanja postignuta su na tom području.

Sukladno zakonskim nadležnostima provodi se kontrola i bespravne gradnje koja se, u slučajevima nenadležnosti, prijavljuje građevinskoj inspekciji.

Suradnja sa državnim institucijama evidentna je i u dijelu bespravnog poslovanja u kojim se slučajevima ista ostvaruje sa carinskom upravom, dok se po pitanju problema prekomjerne buke suradnja ostvaruje sa Sanitarnom inspekcijom.

Pitanje kućnog reda i mira je prilično prisutno pa se s tim u vezi često kontaktira ministarstvo unutarnjih poslova i kućeupravitelje.

S vodopravnom inspekcijom surađuje se po pitanju odlaganja otpadnih voda.

Problematika kućnih ljubimaca i njihovog izvođenja na javne površine te onečišćavanja istih je stalna i redari samostalno ali i kroz provođenja akcija u suradnji sa policijom vrše redovne kontrole navedenog. U navedenim se postupcima, kojih je u izvještajnom razdoblju bilo 58, suradnja ostvaruje sa Veterinarskom inspekcijom.

Suradnja sa Pula Herculaneom d.o.o. ostvaruje se po pitanju uklanjanja otpada sa javnih površina i zaštite zelenih površina te ostalih situacija sa kojima se susreću tijekom obavljanja redovnih poslova kao što su primjerice: nalaganja vlasnicima privatnih parcela da uklone grane koje smetaju i po pitanju prometovanja Herculaneinih vozila za odvoz smeća i drugih vozila, intervencije kada je riječ o ostavljanju neprimjerenog otpada u kontejnere za odvoz smeća (građevinski otpad i sl.), intervencije kada pojedini vlasnici ugostiteljskih terasa, povremenim korištenjem površina većih od dozvoljenih ometaju prometovanje Herculaneinih i drugih vozila, i sl.

S postajom Prometne policije suradnja se ostvaruje po pitanju ostavljenih vozila u nevoznom stanju na javnim površinama. Takvih postupaka bilo je 143. Unatoč, provedenoj zakonskoj proceduri, koja ostavlja mogućnost da vlasnik sam ukloni vozilo u nevoznom stanju u 7 je slučajeva bilo neophodno ukloniti vozila prisilnim putem. Unatoč provedenim postupcima za uklanjanjem vozila u nevoznom stanju, veći broj vozila nije uklonjen s javne površine zbog nemogućnosti Metis-a d.d. za prihvatom takvih vozila.

Redovno su se provodili postupci uklanjanja bespravnih reklama, panoa, sprječavanja isticanja plakata izvan dozvoljenih mjesta i sl.

Vršila se kontrola prekopa te zelenih površina vezano za koje je vođeno 85 postupaka.

Radno vrijeme komunalnog redarstva:

-od 01. srpnja do 15. rujna 2019. godine radnim danom od 8,00 do 22,00 sati, subotom i nedjeljom od 8,00 do 14,00 sati dok su praznici neradni dani.

- od 16. rujna do 31. prosinca 2019. godine, radno vrijeme je bilo radnim danom od 8,00 do 16,00 sata, subotom od 8,00 do 14,00 sati dok su praznici su neradni dani.

3.2.6. OSTALI POSLOVI ODJELA

U Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu obavljaju se i poslovi pružanja informacija medijima, strankama i ostalim građanima sukladno zahtjevima, te se redovno prate ostala događanja vezana za rad Upravnog odjela o čemu se, u svrhu pravovremenog i kvalitetnog pružanja informacija, obavještava zainteresirana javnost.

Osim o aktualnom stanju tekućih investicija iz nadležnosti rada Upravnog odjela u sklopu čega i informacija koje su posljedično vezane uz provođenje tih aktivnosti, predstavnici medija redovito su izvješćivani o novim gradskim projektima i programima pod pokroviteljstvom Grada iz djelokruga rada Upravnog odjela.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Ova aktivnost, pored kontinuirane suradnje sa medijima, uključuje i odgovore na, radi širokog djelokruga rada Upravnog odjela, brojna pitanja zainteresiranih stranaka.

Slijedom svega navedenog tijekom izvještajnog razdoblja u sklopu aktivnosti informiranja objavljeni su brojni odgovori na novinarske upite, pozive za medije, priopćenja te, ovisno o potrebi te aktualnim temama, dogovoren veliki broj izjava, intervjuja i gostovanja službenika Odjela u medijskim kućama kao i dostavljeni dogovori na brojne upite građana.

4. UPRAVNI ODJEL ZA DRUŠTVENE DJELATNOSTI

4.1. UVOD

Člankom 11. Odluke o ustrojstvu i djelokrugu upravnih tijela Grada Pule («Službene novine» Grada Pule br. 19/09, 11/13, 8/15), utvrđeno je da Upravni odjel za društvene djelatnosti Grada Pule (u nastavku teksta: Upravni odjel), obavlja poslove iz samoupravnog djelokruga Grada radi zadovoljavanja potreba lokalnog stanovništva u oblastima društvenih djelatnosti

Upravni odjel obavlja:

- poslove predlaganja programa javnih potreba Grada u društvenim djelatnostima (odgoj, obrazovanje, sport, tehnička kultura, socijalna skrb, zdravstvo),
- osiguravanje financijskih i materijalnih uvjeta za redovnu i programsku djelatnost ustanova u vlasništvu Grada u društvenim djelatnostima (odgoj, obrazovanje, sport, tehnička kultura, socijalna skrb, zdravstvo),
- ostale poslove iz djelokruga društvenih djelatnosti,

U ovom se Odjelu obavljaju i drugi poslovi koji temeljem važećih propisa ili po svojoj naravi spadaju u njegov djelokrug.

Upravni odjel je Pravilnikom u unutarnjem redu Upravnog odjela za društvene djelatnosti (nastavno u tekstu Pravilnik), Klasa: 023-01/14-01/1106, Ur.broj: 2168/01-05-01-0431-14-3, od 13. kolovoza 2014. godine, ustrojen kao upravni odjel sa dvije unutarnje ustrojstvene jedinice i sistematiziranih 13 radnih mjesta sa 15 izvršitelja. Radna mjesta su popunjena službenicima koji udovoljavaju uvjetima tražene stručne spreme.

U Odjelu se ustrojavaju slijedeće unutarnje ustrojstvene jedinice:

1. Odsjek za odgoj, obrazovanje, sport i tehničku kulturu
2. Odsjek za socijalnu skrb i zdravstvo

SPREMA	SISTEMATIZIRANO	ZAPOSLENO
mag. ili un.spec.	14	12
SSS	1	1
UKUPNO	15	13

Od navedenog, dvije osobe zaposlene su na određeno vrijeme za potrebe projekta „Zajedno do znanja II“ do 30. rujna 2021. godine.

Previđeni poslovi, u izvještajnom razdoblju, realizirani su s fondom od 11.800 sati od ukupno 13.376 sati.

BOLOVANJA	SATI	%
BOLOVANJE DO 42 DANA	664	4,96
BOLOVANJE PREKO 42 DANA	776	5,80
KUĆNA NJEGA	136	1,01
UKUPNO	1.576	11,77

4.2. PREGLED RADA PO ODSJECIMA

4.2.1. ODSJEK ZA ODGOJ, OBRAZOVANJE, SPORT I TEHNIČKU KULTURU

4.2.1.1. Decentralizirane funkcije osnovnog školstva

Temeljem Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija osnovnog školstva Grada Pule za 2019. godinu, vrši se financiranje rashoda osnovnih škola: materijalni i financijski rashodi, energenti, prijevoz učenika, hitne intervencije, zakupnine i najamnine, sistematski pregledi.

Sredstva za financiranje materijalnih i financijskih rashoda utvrđena su na osnovu kriterija opsega djelatnosti i to:

- 20,00 kn po učeniku,
- 400,00 kn po razrednom odjelu,
- 400,00 kn po područnoj školi i
- 4.500,00 kn po školi,

Iznimno, Školi za odgoj i obrazovanje po učeniku se priznaje 40,00 kn te po razrednom odjelu 600,00 kn.

Energija, prijevoz učenika i hitne intervencije financiraju se po osnovi zaprimljenih računa. Sredstva za sistematske preglede zaposlenika osnovnih škola osigurana su sukladno važećem Temeljnem kolektivnom ugovoru za službenike i namještenike u javnim službama.

4.2.1.2. Kapitalna ulaganja u osnovne škole

Rashodi za usluge tekućeg i investicijskog održavanja građevinskih objekata, nabava opreme i rashodi za dodatna ulaganja za ostalu nefinancijsku imovinu ostvaruju se sukladno proračunu i programu javnih potreba u skladu sa zakonom kojim se uređuje javna nabava.

U izvještajnom razdoblju iz sredstva decentralizacije za kapitalna ulaganja realizirana je zamjena vanjske stolarije i bravarije i sanacija fasade OŠ Stoja te je sufinancirano uređenje zgrade područne škole u Šišanu.

Od opreme nabavljeno je PC računalo i monitor za OŠ Monte Zaro, dvorišne klupe, stroj za čišćenje i videonadzor za OŠ Stoja, dva prijenosna računala za potrebe e-dnevnika za Školu za odgoj i obrazovanje, te sitni inventar za kuhinju OŠ Veli Vrh.

U sklopu investicijskog održavanja dio sredstva utrošeno je za sanaciju ogradnog zida i prodora vode u podrum OŠ Tone Peruška, uređenje vanjskih prostora OŠ Veruda - stepeništa za prolaz učenika i stanara u dvorištu i na igralištu, te sanaciju dijela zida i ograde i vodoinstalaterske radove u OŠ Kaštanjer – sanacija začepljenja unutarnjih oluka, sanaciju ogradnog zida u OŠ Stoja, radovima na kanalizaciji PŠ Štinjan, servis i popravak sigurnosne rasvjete u OŠ Veli Vrh.

4.2.1.3. Unapređenje standarda u školstvu

U izvještajnom razdoblju realizirani su sljedeći programi:

- a) Grad Pula-prijatelj djece
 - isplaćena je naknada za predavanje na temu „Razvoj i implementacija preventivnih programa“
 - plaćena je usluga čišćenja sportske dvorane OŠ Stoja i prijevoz pokretne pozornice povodom Studentskih sportskih igara
 - plaćen je autobusni prijevoz djece privatnih vrtića za izlet u Golubinjak,
 - sukladno ugovoru, izvršene su mjesečne isplate za program rada Društva Naša djeca Pula kao što uključuje programe za ostvarivanje prava i potreba djece, aktivnosti Dječjeg foruma i Dječjeg gradskog vijeća Grada Pule, akcije Za osmijeh djeteta u

bolnici, Dječji karneval i maskenbal, obilježavanje Dječjeg tjedna i i Međunarodnog dana djeteta, Međunarodnog dana obitelji, i Dana prava djeteta

- b) Prijevoz učenika osnovnih škola – isplaćena su sredstva za sufinanciranje mjesečne karte za prijevoz učenika osnovnih škola s prebivalištem u Gradu Puli sukladno Odluci o sufinanciranju mjesečne učeničke pretplatne karte.

4.2.1.4. Produženi boravak

Program produženog boravka, u izvještajnom razdoblju, provodio se u svim osnovnim školama na području grada Pule s ukupno 33 odgojno-obrazovnih skupina. Navedenim programom financiraju se plaće i materijalni rashodi za 32 bruto plaće učitelja razredne nastave i bruto plaća profesora defektologije za rad s učenicima s posebnim potrebama u Školi za odgoj i obrazovanje. Produženi boravak organiziran je u svim osnovnim školama na području grada Pule. Program se sufinancira prema Odluci o organizaciji i načinu financiranja Programa produženog boravka u osnovnim školama kojih je osnivač Grad Pula.

Na kraju godine program je pohađalo 956 djece u 33 odgojno-obrazovnih skupina.

4.2.1.5. Stipendiranje studenata

Programom se stipendiraju daroviti studenti koji imaju prebivalište na području grada Pule, sukladno Pravilniku za dodjelu stipendija Grada Pule. Broj stipendija i iznos mjesečne stipendije određuje odlukom Gradonačelnik a na prijedlog Pročelnika nadležnog upravnog odjela, sukladno financijskim mogućnostima Grada. Stipendije se isplaćuju od siječnja do rujna tekuće godine te se dodjeljuju za jednu akademsku godinu studija. Studijski programi za zvanja koja se svake godine u suradnji s Hrvatskim zavodom za zapošljavanje Pula utvrđuju kao deficitarna dodatno se vrednuju kroz sustav bodovanja. Isto tako, nastavlja se poticanje volontiranja studenta nagrađivanjem sa dodatna dva boda.

Natječaj za stipendije objavljen je dana 08. studenog 2019. godine a Prijedlog liste za dodjelu stipendija Grada Pule objavljen je dana 10. prosinca 2019. godine na temelju kojeg su studenti mogli izjaviti prigovor u roku pet dana. Na prijedlog liste pristiglo je tri prigovora od toga su sva tri uvažena.

U akademskoj godini 2019./2020. pravo na stipendiju ostvarili su studenti koji su zadovoljili uvjete sukladno Pravilniku za dodjelu stipendija Grada Pule i to od najmanje 20 bodova tj. 122 studenta s mjesečnim iznosom od 1.000,00 kn.

4.2.1.6. Ostali programi u obrazovanju

U izvještajnom razdoblju realizirane su sljedeće aktivnosti:

4.2.1.6.1. *Istarsko veleučilište* – sufinanciralo se polivalentno obrazovanje koje gospodarstvu i društvu stvara stručnjake sa potrebnim izlaznim kompetencijama u stvaranju i dizajniranju proizvoda, zapošljavanje i angažiranje nastavnika sa međunarodnim referencama i prepoznatljivim rezultatima u praksi i na tržištu, sukladno Odluci o sufinanciranju djelatnosti Politehlike Pula – Visoke tehničko-poslovne škole s pravom javnosti.

4.2.1.6.2. *Pučko otvoreno učilište* – realizirano je sufinanciranje aktivnosti Pučkog otvorenog učilišta u okviru programa rada i djelatnosti učilišta.

4.2.1.6.3. *Ostali programi u odgoju i obrazovanju* – temeljem javnog poziva za dodjelu financijskih sredstava udrugama za potpore malih vrijednosti, Udruzi Riječi/Prave/Predstave isplaćena je potpora za program Pulo, reci drogi NE! povodom obilježavanja tjedna prevencije zloporabe droge.

4.2.1.7. Redovni program odgoja i obrazovanja

Program se odnosi na redovitu djelatnost osnovnih škola u kojem su uključeni svi prihodi i rashodi koje škole ostvaruju svojim radom osim programa koji se realiziraju iz decentraliziranih funkcija osnovnog školstva i programa produženog boravka.

U izvještajnom razdoblju podmireni su rashodi za testiranje prvašića u OŠ Kaštanjer, te rashodi provođenja programa građanskog odgoja u OŠ Šijana, troškovi prezentacije zdrave prehrane u OŠ Centar te troškovi plaće medicinskog tehničara u Školi za odgoj i obrazovanje. Svim školama nabavljene su knjige za školske knjižnice.

U listopadu 2018. godine započelo je eksperimentalno uvođenje (pilot faza) građanskog odgoja kao izvannastavna aktivnosti u školi Šijana. Programom građanskog odgoja, od školske godine 2019./2020. obuhvaćeni su učenici V.-ih i VI.-ih razreda u dvije grupe. Program građanskog odgoja odvija se kao izvannastavna aktivnost koja se održava nakon redovne nastave 4 h tjedno. Broj izvršitelja na programu su dvije učiteljice, a ukupan broj polaznika programa je 18 učenika.

4.2.1.8. Tekući projekt: Erasmus+

„ Jačanje osobnog razvoja učenika s teškoćama u razvoju “

Projekt potiče jačanje interkulturalnog mišljenja učenika s teškoćama u razvoju i učenika u nepovoljnom položaju. Učenicima će pomoći da se zaštite od isključivanja, netolerancije i ksenofobije. Učenici će se upoznati i s radom na različitim vrstama medija i razviti medijsku pismenost. Također u fokusu projekta je i smanjenje razine ranog napuštanja škole te podizanje interesa za sudjelovanje u aktivnostima različitih klubova poput sportskih, tehničkih ili kreativnih.

U izvještajnom razdoblju realizirana je radionica u Njemačkoj.

4.2.1.9. Pomoćnici u nastavi – projekt Zajedno do znanja II

U 2019. godini provodi se projekt koji je započeo 17. kolovoza 2017. godine i traje do 16. kolovoza 2021. godine.

Projekt je odobren u sklopu Poziva na dostavu projektnih prijedloga za osiguravanje pomoćnika u nastavi i stručnih komunikacijskih posrednika učenicima s teškoćama u razvoju u osnovnoškolskim i srednjoškolskim odgojno-obrazovnim ustanovama, faza III.

Grad Pula je nositelj projekta u partnerstvu s osnovnim školama kojima je osnivač.

U kolovozu 2019. godine raspisan je Javni poziv za zapošljavanje 56 pomoćnika u nastavi te jednog stručno komunikacijskog posrednika za 81 učenika za školsku godinu 2019/2020.

Na dan 31. prosinca 2019. godine u projektu je zaposleno 62 pomoćnika u nastavi i 1 stručno komunikacijski pomoćnik za 88 učenika.

Za projekt su odobrena bespovratna sredstva od 63,07% dok ostatak sredstava osigurava Grad Pula iz vlastitih proračunskih sredstava.

4.2.1.10. Tekući projekt Erasmus + D'basket

Projekt djeluje pod punim nazivom „Basic Skills Entrepreneurship Treasures of Diversity“. Projekt je započeo 01. listopada 2016. godine a završio je 31. ožujka 2019. godine.

U izvještajnom razdoblju nije bilo aktivnosti.

4.2.1.11. Tekući projekt Erasmus + Young Story Tellers

Projekt se provodio u Osnovnoj školi Veruda. Djeluje pod nazivom "Young Storytellers". Započeo je 1.9.2016. i trajao je do 30.9.2018. u sklopu projekta ERASMUS+, u

suradnji sa školama iz Švedske, koja je koordinator na projektu i Španjolske, koja je kao i OŠ Veruda partner na projektu. Cilj projekta bio je razviti i povećati pismenost i čitalačke vještine, povećati interes za čitanjem i pisanjem, te razviti poduzetničke vještine u stvaranju i promociji pismenih djela, knjiga, radova.

U 2019. godini prihodovana su sredstva koja se odobravaju po pozitivnom mišljenju nakon kontrole završenog projekta.

4.2.1.12. Predškolski odgoj

U izvještajnom razdoblju, tijekom pedagoške godine 2019/2020 obuhvat djece i sufinanciranje predškolskog programa odvijalo se temeljem Odluke o utvrđivanju Plana mreže dječjih vrtića na području Grada Pule.

Planom mreže dječjih vrtića na području Grada Pule obuhvaćene su tri predškolske ustanove kojima je osnivač Grad Pula:

- a) Dječji vrtići Pula, u čijem sastavu djeluju centralni objekt Dječji vrtić Zvezdice, na adresi sjedišta, Koparska 31a, te područni odjeli Dječji vrtić Rožica, Centar, Kaštanjer, Loptice, Veli Vrh, Val i More
- b) Dječji vrtić „Mali svijet“, u čijem sastavu djeluju centralni objekt Dječji vrtić Veruda, na adresi sjedišta, Banovčeva 29, te područni odjeli Latica, Izvor, Monte Zaro, Mali zeleni, Vjeverice, Ribice i Zvončići,
- c) Dječji vrtić – Scuola dell'infanzia Rin Tin Tin, koja provodi program na talijanskom jeziku, djeluje osim u centralnoj zgradi gdje je i sjedište, u još 3 područna vrtića i to Delfini, Pinguino i Giardini.
- d) te Dnevni centar za rehabilitaciju Veruda – Pula i
- e) dječji vrtići drugih osnivača (Vesela kuća-Asando Cher, Bambi, Cipelići, Cvrčak, Dado, Dobrići, Dugin svijet, Istrići, Kućica od licitra, Maslačak, Moj Dan, Oblutak, Pingvin, Slatki svijet, Snoopy, Šiljo, Titti, Topolino, Veseljko, Vj.v. M. Petković, Vjeverica, Zvončica).

U svrhu potpore provođenja Nacionalnog programa za Rome sufinancira se program predškolskog odgoja u Dječjem vrtiću Vesela Kuća osnivača Udruge Roma Istre.

Tijekom izvještajnog razdoblja Grad Pula je sufinancirao program predškolskog odgoja u svim dječjim vrtićima drugih osnivača za djecu koja su sukladno Odluci o iznosima sufinanciranja programa predškolskog odgoja i provedenim jedinstvenim upisima djece u dječje vrtiće ostvarili pravo na subvenciju:

Red. br.	Naziv predškolske ustanove	Ukupno djece
1	UKUPNO DJEČJI VRTIĆI - OSNIVAČ GRAD PULA	1.235
1.1.	DV Pula	527
1.2.	DV „Mali svijet“	529
1.3.	DV- SI Rin Tin Tin Pula Pola	179
2	UKUPNO DNEVNI CENTAR ZA REHABILITACIJU VERUDA - PULA	14
2.1.	Dnevni centar za rehabilitaciju Veruda – Pula	14
3	UKUPNO DJEČJI VRTIĆI - DRUGIH OSNIVAČA	735
3.1.	Vesela kuća-Asando Cher	24

3.2.	<i>Subvencije roditelja u predškolskim ustanovama</i>	711
	SVEUKUPNO	1.984

Upisi djece u dječje vrtiće za pedagošku godinu 2019/2020

Temeljem Obaveznih uputa za izradu Pravilnika o upisu djece u dječje vrtiće, Grad provodi jedinstvene upise u sve dječje vrtiće na području grada, što znači da je nositelj upisa djece za tri dječja vrtića kojih je osnivač i za 21 dječji vrtić drugih osnivača. Iznimka je DV „Vesela kuća“ koji provodi 6-satni program za djecu pripadnika romske nacionalnosti.

Nakon konačnih rezultata upisa u pedagošku godinu 2019/2020 udovoljilo se izboru svim roditeljima koji su na jedinstvenim upisima udovoljili kriterijima iz Pravilnika za upis djece u dječje vrtiće i izrazili potrebu za upisom u vrtić bez liste čekanja.

Investicije u predškolskom odgoju

Tijekom izvještajnog razdoblja u Dječjem vrtiću Pula, nabavljeni su novi uređaji, kotao za kuhinju DV Centar i perilica rublja u DV Veli Vrh te računalo i računalna oprema. Nabavljena je i nova antistres podloga za DV Rožica.

DV-SI „Rin Tin Tin“ Pula – Pola je u izvještajnom razdoblju redovno održavao svoje prostore. Nabavljena je, montirana i puštena u pogon nova plinska kompakt kotlovnica za potrebe centralne zgrade i PV Giardini. Nabavljena je oprema i namještaj za odgojne skupine, klima uređaj za garderobu za mlađu jasličku skupinu u centralnoj zgradi, te su ugrađeni motori za rolete.

Za potrebe uprave nabavljena su dva osobna računala te izvršeni telekomunikacijski radovi.

U Dječjem Vrtiću „Mali svijet“ za djecu s teškoćama u posebnim odgojno-obrazovnih skupinama nabavljen je komunikator, komunikacijski software, prijenosno računalo i platno. Za novootvorenu jasličku skupinu u PO Veruda nabavljen je pult za prematanje. Nabavljena su 4 klima uređaja koja su smještena u PO Veruda, Izvor i Monte Zaro. Zamijenjen je plinski kotao u PO Izvor te izvršena sanacija sanitarnog čvora u PO Monte Zaro i zamjena stolarije u PO Ribice.

Ostali programi u predškolskom odgoju

Temeljem javnog poziva za dodjelu financijskih sredstava udrugama za potpore malih vrijednosti, Udruzi privatnih vrtića Istarske županije isplaćena je potpora za organiziranje manifestacije obilježavanja Dana Grada Pule.

4.2.1.13. Sportske aktivnosti djece i mladeži

Dječji ljetni kamp na Fratarskom otoku

Dječji ljetni kamp je sportsko edukativni program za školsku djecu u dobi od 5 do 12 godina s područja grada Pule, a provodi se od 07,30 do 17,00 sati na otoku Veruda „Fratarskom otoku“ u periodu od 01. srpnja - 09. kolovoza 2019. godine.

Trajanje turnusa je 10 radnih dana kroz dva tjedna (ponedjeljak-petak). Programski sadržaj dječjeg ljetnog kampa obuhvaća: učenje plivanja, tehnike plovnosti, mini vaterpolo, veslanje u kajaku, jedrenje u jedrilicama klase optimist, tehnike zarona u apnei, orijentacija na moru i u prirodi, tehnike skokova u vodu, sportske igre. Likovne i stvaralačke radionice.

Organizirana su dva turnusa od po dva radna tjedna. Ukupan broj djece uključen u program bio je 93 sa 7 voditelja i 2 vanjska instruktora.

4.2.1.14. Djelovanje sportskih udruga, Sportske zajednice i održavanje objekata

Programi udruga natjecateljskog sporta i Sportske zajednice

a) Plaće i ostali rashodi za zaposlene

Stručne poslove Zajednice obavlja Stručna služba sa sedam zaposlenih djelatnika.

b) Materijalni troškovi poslovanja

Materijalni troškovi poslovanja uključuju: seminare, troškove službenog putovanja zaposlenika, publikacije i literatura, uredski materijal, telefonske troškove, investicijsko održavanje i ostalo.

c) Udruge natjecateljskog sporta

Sportske udruge – članice Sportske zajednice Grada Pule u natjecateljskoj sezoni 2018/2019 ostvarile su rezultate na državnim i međunarodnim natjecanjima u ekipnom i pojedinačnom nastupu po granama sportova.

Grad Pula putem Sportske zajednice sufinancira natjecanje za 63 kluba na području grada Pule, sukladno Pravilniku o financiranju sportskih klubova.

Sportske udruge u gradu Puli razvrstane su prema postignutom stupnju kvalitete u prethodnoj natjecateljskoj godini u slijedeće grupe:

I grupa – 18 sportskih udruga, II grupa – 14 udruga i III grupa 27 i sport invalida 4 sportske udruge.

Najbolji ostvareni rezultati

AK „ISTRA“

SKOK U VIS (S) – 1. mjesto ALEN MELON – 215cm

PLANINSKO TRČANJE 8 km (S) – 2 mjesto – BARBARA BELUŠIĆ

ŠTAFETA 4X400 m (MS) – 1. mjesto - KODAN DEBORA, IŠIĆ ANIA, KIRIN MARA, VIŠKOVIĆ LUCIJA

800 m (J) – 2. mjesto TRIVANOVIĆ MARK

800 m (J) – 3. mjesto TRIVANOVIĆ MARK

800 m (J) – 3. mjesto IŠIĆ ANIA

SKOK U VIS (MJ) – 3. mjesto KIRIN MARA

SKOK U VIS (MJ) – 3. mjesto VIDO ŽAN

800 m (MJ) – 1. mjesto IŠIĆ ANIA

60 m (MJ) – 3. mjesto JANKOVIĆ NOAH

4X400 m (J) – 2. mjesto - KODAN DEBORA; ZRINIĆ LUANA; IŠIĆ ANIA; VIŠKOVIĆ LUCIJA

JUDO KLUB „PULA FIT“ PULA

Do 55 kg (J) – 3. mjesto MANUEL PETEH

Do 50 kg (K) – 3. mjesto KUTIĆ VITO

JUDO KLUB “ISTARSKI BORAC“

Do 66 kg (S) – 1. mjesto ROBERT KLAČAR

Do 81 kg (S) – 1. mjesto DOMINIK DRUŽETA

Do 81 kg (S) – 2. mjesto DAMIAN SOKOLOVIĆ

Do 70 kg (S) – 3. mjesto LARA KLIBA

Do 55 kg (J) – 3. mjesto DANI KLAČAR

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Do 66 kg (J) – 1. mjesto ROBERT KLAČAR
Do 81 kg (J) – 1. mjesto DAMIAN SOKOLOVIĆ
Do 70 kg (J) – 1. mjesto LARA KLIBA
Do 73 kg (K) – 3. mjesto JAKOV BENČIĆ
Preko 90 kg (K) – 1. mjesto DINO ODOBAŠIĆ

BOKSAČKI KLUB „PULA“

SENIORI 56 kg – 1. mjesto MIRSAH AHMETI
MLAĐI SENIORI 60 kg – 1. mjesto DIEGO MAMIĆ
KADETI 91 kg – 1. mjesto NIKOLA JOVANOVIĆ
KADETI 43. kg – 1. mjesto FILIP BONACA
JUNIOR 63 kg – 3. mjesto DANIEL BANKO
MLAĐI KADET 52 kg – 3. mjesto DENIS MEZULIĆ

BOKSAČKI KLUB „ARENA“

JUNIOR 1. mjesto – TOMISLAV LETINIĆ
MLAĐI KADET 1. mjesto – LUCAS MIRKOVIĆ

ŠAHOVSKI KLUB „PULA“

1. Mjesto ekipno PH za kadete u sastavu – Dino Lovrić, Frano Rajković, Niko Peruško i Ivo Pahljina

ŽENSKI RUKOMETNI KLUB „ARENA“

Prvakinje 3. HRL za žene zapad, plasirale se u 2. HRL za žene zapad

NOGOMETNI KLUB „ISTRA 1961“

Seniorska ekipa osvojila je 11. mjesto u I HNL

TRIATLON KLUB „PULA“

SUPER SPRINT TRIATLON (S) – 2. mjesto LUKA PALISKA
SUPER SPRINT TRIATLON (S) – 3. mjesto LUKA GRGORINIĆ
SPRINT TRIATLON (S) – 1. mjesto LUKA GRGORINIĆ
SUPER SPRINT AQUATON (S) – 1. mjesto LUKA GRGORINIĆ
SUPER SPRINT AQUATON (S) – 1. mjesto LEONARDA PAVLIN
STANDARDNI AQUATON (S) – 1. mjesto LUKA GRGORINIĆ
SUPER SPRINT KROS DUATLON (J) – 1. mjesto DENI ĆOSIĆ
SUPER SPRINT KROS DUATLON (J) – 3. mjesto MARKO RUBA
SUPER SPRINT KROS DUATLON (J) – 3. mjesto ILEANA RUBA
SUPER SPRINT DUATLON (J) – 3. mjesto KARLO KIRINČIĆ
SUPER SPRINT DUATLON (J) – 1. mjesto VALENTINA VITASOVIĆ
SUPER SPRINT DUATLON (J) – 3. mjesto LEONARDA PAVLIN
SUPER SPRINT TRIATLON (J) – 2. mjesto VALENTINA VITASOVIĆ
SPRINT TRIATLON (J) – 2. mjesto DENI ĆOSIĆ
SUPER SPRINT AQUATON (J) – 2. mjesto LEONARDA PAVLIN

RUKOMETNI KLUB „ARENA – PULA“

Osvojili 3. mjesto u 3. HRL za muške zapad

VESLAČKI KLUB „ISTRA“

2 – SM (S) – 2. mjesto FABIO IPSA

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

2 – SM (J) – 2. mjesto LUKA MARKULINČIĆ
 2 – LSM (J) – 3. mjesto MATEO ŠARIĆ
 3 – LSM (J) – 3. mjesto PAOLO POSSI
 4 + JMA (J) – 2. mjesto ANDREA BIASIOLI
 5 + JMA (J) – 2 mjesto LUKA MARKULINČIĆ
 6 + JMA (J) – 2. mjesto ROKO CIGIĆ
 7 + JMA (J) – 2. mjesto DOMAGOJ ALABER
 4 – JMA (J) - 2. mjesto ANDREA BIASIOLI
 5 – JMA (J) - 2. mjesto LUKA MARKULINČIĆ
 6 – JMA (J) - 2. mjesto DOMAGOJ ALABER
 1XLJŽ (J) - 3. mjesto MIA GRGORINIĆ

Europsko seniorsko prvenstvo srebrna medalja četverac bez kormilara – žene.
 Europsko seniorsko prvenstvo srebrna medalja četverac bez kormilara – muški.
 Svjetsko juniorsko prvenstvo 4. mjesto dvojac bez kormilara – muški.
 Europsko juniorsko prvenstvo 4. mjesto četverac bez kormilara – muški.
 Europsko juniorsko prvenstvo 4. mjesto osmerac bez kormilara – muški.

HRVAČKI KLUB „ISTARSKI BORAC“

SL. STILOM (MS) – 1. mjesto ANDREA ROJNIĆ
 SL. STILOM (MLD) – 2. mjesto JURE RAJKOVIĆ
 SL. STILOM (MLD) – 5. mjesto DARIO KNEŽEVIĆ
 GR STIL (MLD) – 1. mjesto SERGEJ PETKOVIĆ
 GR STIL (MLD) – 1. mjesto JURE RAJKOVIĆ

ODBOJKAŠKI KLUB „VELI VRH“

Prvakinje 1. B Hrvatske odbojkaške lige, te su izborile plasman u 1. Hrvatsku odbojkašku ligu.

AUTO KLUB „PULA-ROVINJ“

AUTOSLALOM SENIORI

- 1. mjesto DOMAGOJ BELINIĆ - ukupni poredak
- 3. mjesto HRVOJE BELINIĆ – ukupni poredak
- 1. mjesto HRVOJE BELINIĆ – grupa 2
- 3. mjesto NENAD DAMARIJA – grupa 2
- 1. mjesto NENAD DAMARIJA – klasa 4
- 1. mjesto HRVOJE BELINIĆ – klasa 6
- 1. mjesto DOMAGOJ BELINIĆ – klasa 7
- 1. mjesto NENAD DAMARIJA – grupa 2

AUTOSLALOM SENIORKE

- 1. mjesto IVA DAMARIJA

KLUB SPORTSKO RITMIČKE GIMNASTIKE „GAZELA“

VIŠEBOJ (S) – 3. mjesto ZOJA ŠPADA
 EKIPNO (MLK) – 3. mjesto MARTA MARCAN
 EKIPNO (MLK) – 3. mjesto TINA OROS
 EKIPNO (MLK) – 3. mjesto KATIJA RUPIC
 ČUNJEVI (MLK) – 1. mjesto MARTA MARCAN
 OBRUČ (MLK) – 2. mjesto MARTA MARCAN
 LOPTA (MLK) – 2. mjesto MARTA MARCAN

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

ŽENSKI KOŠARKAŠKI KLUB „PULA“

Osvojeno 3. mjesto 1. ŽKL Hrvatske, i osvojeno 4. mjesto u Kupu Hrvatske za seniorke.

KOŠARKAŠKI KLUB „STOJA“

Osvojeno 3. mjesto završnice PH za predkadete.

Osvojeno 3. mjesto završnice PH za dječake.

GOLF KLUB „PULA“

IVAN NINKOVIĆ (J) – 1. mjesto

ADAM BRNIĆ (S) – 2. mjesto

IVAN NINKOVIĆ (S) – 1. mjesto

PENJAČKI KLUB „ONSIGHT“

BOULDER DISCIPLINA (J) – 2. mjesto Filip Kurtović

BOULDER DISCIPLINA (J) – 3. mjesto Luka Žufić

BRZINSKO (J) – 2. mjesto Luka Žufić

TEŽINSKO (SK) – 1. mjesto – Filip Kurtović

KOMBINACIJA (SK) – 2. mjesto Filip Kurtović

KICKBOXING KLUB „TROJAN ISTRA“ PULA

Do 79 kg – KL (S) – 2. mjesto MARIO CRNOBORI

Do 86 kg – K1 (J) - 1. mjesto MORIS MACUKA

Do 74 kg Kick light (J) – 2. mjesto PAOLO BALISTRIERI

Do 79 kg Kick light (J) – 2. mjesto MICHELL MACUKA

Do 94 kg Kick light (J) – 1. mjesto MORIS MACUKA

Preko 94 kg Kick light (S) – 3. mjesto GORAN KRIŽIĆ

Do 74 kg Kick light (S) – 3. mjesto LORIS RITOŠA

Do 79 kg Low kick (J) – 2. mjesto MORIS MACUKA

Do 79 kg Light kontakt (J) – 3. mjesto MICHELL VULETIĆ

KICKBOXING KLUB „PLANET SPORT“

PF (S) – 2. mjesto EMA VIŠKOVIĆ

PF (S) – 2. mjesto ELIZABETA CRNKOVIĆ

LC (S) – 2. mjesto EMA VIŠKOVIĆ

LC (S) – 1. mjesto ELIZABETA CRNKOVIĆ

LC (J) – 1. mjesto – ANTONIO JURMAN

PF (J) – 1. mjesto ANTONIO JURMAN

PF (J) – 1. mjesto MARKO DŽIN

PF (J) – 1. mjesto DINO TREŠNJIĆ

PF (J) – 3. mjesto SARA KUTIĆ

STOLNOTENISKI KLUB „PULA“

Ekipno (J) – 2. mjesto Krstevski Aleks, Kuzmić Dorijan, Franjul Ivan, Vekić Leo

Parovi (J) – 3. mjesto Krstevski Aleks i Kuzmić Dorijan

Mješoviti parovi (J) – 3. mjesto Krstevski Aleks, Bardač Klara

SPORTSKA UDRUGA SLIJEPIH „UČKA“

Pikado, B2 pojedinačno (S) – 3. mjesto Tereza Gajski

Pikado, B1 pojedinačno (S) – 3. mjesto Marijana Peitel

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

SPORTSKO DRUŠTVO GLUHIH „PULA“

Prvenstvo u streljaštvu

Ekipno (S) – 3. mjesto Zdravko Radić, Ivica Jolić, Franko Skorić

Prvenstvo u kuglanju za žene u sprintu

1. Mjesto (S) – MARIJA RADIĆ

3. Mjesto (S) – SLAVICA ANĐIĆ

Prvenstvo u kuglanju za žene ekipno

2. Mjesto (S) Zdenka Filipović, Marija Radić, Čekić Suzana i Anđić Slavica

JEDRILIČARSKI KLUB „ULJANIK PLOVIDBA“

Klasa Optimist flotno – ukupno 1. mjesto – BUBA PULEK

Klasa Optimist flotno - dječaci 1. mjesto – BUBA PULEK

Klasa Optimist ekipno – 1. mjesto Uljanik Plovidba 3 - Buba Pulek, Mija Močinić, Tristan Tol i Edi Jurman

Klasa Optimist ekipno – 3. mjesto Uljanik Plovidba 2 – Kristijan Pavlović, Ema Grabar, Noa Gorički, Luka Lorencin, Jakov Močinić

JEDRILIČARSKI KLUB „VEGA“

Klasa Optimist ekipno – 2. mjesto Tedi Leonardelli, Vito Fili, Jan Komadina, Ema Jelenković Katija Rabak

PLIVAČKI KLUB „ARENA“

200 m leđno (MS) – 1. mjesto MARKO MIOTA (Zagreb-zatvoreni bazen)

200 m leđno (MS) – 3. mjesto MARKO MIOTA (Rijeka – otvoreni bazen)

200 m leđno (J) – 1. mjesto MARKO MIOTA (Zagreb-zatvoreni bazen)

200 m leđno (J) – 2. mjesto MARKO MIOTA (Zagreb-zatvoreni bazen)

200 m leđno (J) – 2. mjesto MARKO MIOTA (Rijeka – otvoreni bazen)

PLIVAČKI KLUB „PULA“

50 m slobodno (S) – 2. mjesto BRUNO BLAŠKOVIĆ

100 m slobodno (S) – 3. mjesto BRUNO BLAŠKOVIĆ

BOČARSKI KLUB „PULA“

Ekipni prvaci Hrvatske, te su nastupali u Europskoj bočarskoj ligi.

BOČARSKI KLUB OSOBA SA INVALIDITETOM ISTARKE ŽUPANIJE „ISTRIJANA“

Kup prvenstvo Hrvatske pojedinačno

1. Mjesto BC4 kategorija – Davor Komar

2. Mjesto BC 1 kategorija – Zoran Peruško

Otvoreno svjetsko prvenstvo (Bisfed world open)

3. Mjesto - Davor Komar pojedinačno

8. Mjesto u paru – Davor Komar, Melisa Osmanović

Europsko prvenstvo (Sevilla)

6. mjesto u paru – Davor Komar, Melisa Osmanović

Europski kup (Regional open)

3. Mjesto u paru – Davor Komar, Melisa Osmanović

7. Mjesto pojedinačno – Davor Komar

d) Sufinanciranje naknada trenera

U izvještajnom razdoblju realizirano je sufinanciranje naknada za 23 trenera u bruto iznosu od 3.000,00 kn i to za osobe koje imaju stručnu spremu najmanje na razini trenera prvostupnika ili koje su osposobljene putem ustanove za osposobljavanje kadrova na temelju programa za stjecanje licence krovnih svjetskih ili europskih saveza određenog sporta prema Zakonu o sportu.

e) Sportske aktivnosti osoba s invaliditetom

Sportaši s invaliditetom razvrstani su prema stupnju – kategorizaciji invalidnosti od strane europskog paraolimpijskog komiteta i Hrvatskog paraolimpijskog odbora. U gradu Puli djeluje 5 sportskih udruga osoba s invaliditetom, članica Zajednice: Sportsko društvo gluhih Pula, Sportsko društvo slijepih Učka, Biciklistički klub Pula – tjelesni invalidi, Boćarski klub osoba s invaliditetom Istarske županije Istrijana i Planinarsko rekreativni klub slijepih Istarske županije.

Korištenje objekata sportske infrastrukture

Korištenje nogometnih terena:

1. Korištenje nogometnih terena

/Aldo Drosina, Veli Vrh, Štinjan/

Za realizaciju trenažnog i natjecateljskog programa objekte koriste : NK Istra-Pula, NK Istra 1961, NK Štinjan i NK Veli Vrh, u svim uzrasnim kategorijama.

2. Korištenje sportskih dvorana

/SC Mirna, Dom sportova Mate Parlov, Dom Braća Ribar, dvorana OŠ Veli Vrh, dvorana OŠ Kaštanjer/

Za realizaciju trenažnog i natjecateljskog programa objekte prema rasporedu korištenja koriste: ŽRK Arena, MRK Arena, OK Pula, OK Centurion, STK Pula, ŽSK Pula, BK Pula, HK Pula, JK Istarski borac, ŽKK Pula, KK Pula 1981, KSRG Gazela, KK Pula, KK Uljanik, KK Pula, KK Hrvatski branitelj, KK Uljanik, Sportsko društvo gluhih.

Sredstva za program osnovne škole Veli Vrh prvenstveno su osigurana za voditelja objekta – domara koji je potreban radi koordinacije korisnika članica Sportske zajednice.

SRC Uljanik – Veruda i dvorana za boćanje

Za realizaciju trenažnog i natjecateljskog programa objekte prema rasporedu korištenja koriste: NK Uljanik, AK Istra, TK Pula, BK Pula, BK Uljanik Standard, BK Veruda, BK Sedra, BK Squalus, BK Nova Veruda, TK Uljanik, RSD Uljanik.

Gradski bazeni PULA-POLA

Za realizaciju trenažnog i natjecateljskog programa objekte prema rasporedu korištenja koriste: PK „PULA“, PK „ARENA“, VK „PULA“ i TK „PULA“.

Otplata kredita za regatne čamce VK Istra

Osigurana sredstva za otplatu kredita za regatne čamce Veslačkom klubu „ISTRA“ redovito su isplaćivana.

Ostali programi sportskih udruga

1. Temeljem javnog poziva za sufinanciranje ostalih sportskih programa Udruga na području Grada Pule, u izvještajnom razdoblju, odobrene su i isplaćene sljedeće potpore:

2. Stolnoteniski klub „PULA“ za projekt „5. Memorijal Dean Šešelja“
3. Šahovski klub „PULA“ za projekt „33. Međunarodni šahovski turnir „Open Pula 2019“
4. Judo klub „ISTARSKI BORAC“ za projekt Europski kvalifikacijski program juniora za nastup na europskom i svjetskom prvenstvu
5. Malonogometni klub „FUTSAL PULA“ za projekt „Završnica prvenstva Hrvatske za juniore u Futsalu“
6. Malonogometni klub „FUTSAL PULA“ za projekt „Kvalifikacije za ulazak u 1. HMNL“
7. Ženski košarkaški klub „PULA“ za projekt „14. Memorijal Vladimir i Ružica Šešelja dani ženske košarke“
8. Ženski košarkaški klub „PULA“ za projekt „Final four kupa Ružica Meglaj Rimac“
9. Športski pljočkarski klub „ŠKRILJA PULA“ za projekt „Tradicijsko i sportsko pljočkanje i edukacija u Osnovnim školama“
10. NK VELI VRH za projekt „Međunarodni turnir EL-STIL Veli Vrh“
11. Športski ribolovni klub „Big Game 4 Tuna“ za projekt „5. Međunarodni turnir u lovu na veliku ribu – Poreč 2019“
12. BKOSIŽ „ISTRIJANA“ za projekt „Tokyo 2020“
13. Plivački klub „ARENA“ za projekt „Nastup gluhih plivača Antonia i Natali Žgomba na SP za gluhe u Sao Paulu, Brazil“
14. DSR „Maraton Uljanik“ za projekt „37. Atletska utrka „Dan Uljanika“ i Zimska liga u trčanju – kolo u Puli 2019/2020“
15. Stolnoteniski klub „Pula“ za projekt „Serva za budućnost“
16. Vaterpolo klub „PULA“ za projekt „Izobrazba trenera“
17. Košarkaški savez Istarske županije za projekt „Pattinaggio basket kup 2019.“
18. Nogometni klub „Stari grad“ za projekt „Sudjelovanje u sportsko rekreacijskoj ligi veterana Istarske županije“
19. Udruga „Akademija zdravog življenja“ za projekt „Special power league (nogometna i rukometna liga za djecu s teškoćama u razvoju) – nogomet u Puli“
20. Skijaški klub „ISTRA“ za projekt „Finale kupa Istre u veleslalomu i Istarska fešta na Krvavcu
21. Udruga za sport i rekreaciju „Dupla Kruna“ za projekt „Promocija zimskih sportova – sportska rekreacija XI-XII 2019“
22. Udruga za sport i rekreaciju „Dupla Kruna“ za projekt „5. Ljetni nogometni kamp Dupla kruna“

4.2.1.15. Pula Sport d.o.o.

U izvještajnom razdoblju nastavljeno je redovno podmirivanje dva kredita za izgradnju i opremanje Gradskog stadiona Aldo Drosina, te kredita za izgradnju i opremanje Gradskih bazena Pula-Pola i ostale sportske infrastrukture.

Djelatnost i aktivnost Pula Sport d.o.o. u izvještajnom razdoblju može se opisati kroz:

- a) realizacija sportskih, rekreacijskih i edukacijskih programa;
- b) davanje u zakup i na korištenje poslovnih prostora,
- c) pružanje sportsko rekreacijskih usluga,
- d) tekuće investicijsko održavanje svih objekata

Pula Sport d.o.o. je i za 2019.godinu sklopio Ugovor s Gradom Pula za redovno i izvanredno održavanje javnih sportskih igrališta, tj. za 35 sportskih terena na području Grada Pule.

Održavanje sportskih objekata

U sklopu programa održavanja i upravljanja sportskim objektima, Pula Sport d.o.o. je u izvještajnom razdoblju izvršio:

- tekuće održavanje svih objekata (servisi, ličenja),
- ispitivanja objekata sukladno propisima iz područja zaštite na radu,
- obnovljen jedan dio opreme za kuglanu (kugle i čunjevi)
- rekonstrukcija sanitarnog čvora caffè bara i malih dvorana u SC Mirna,
- sanacija oluka velike dvorane SC Mirna,
- sanacija krova svlačionica u SC Mirna,
- legalizacija nadstrešnice u SC Mirna,
- zamjena dijela rasvjete LED panelima u kancelarijama Doma braća Ribar,
- sanacija zidova u kancelarijama Doma braća Ribar,
- sanacija nedostataka na objektu Gradski bazeni Pula-Pola
- započelo uređenje skladišta, prostorije za suhe treninge i dvorane za najam
- izrada bazena (dezinfekcijske barijere)
- sanacija zidova unutar nogometnog igrališta bojanje zidova
- sanacija kanalizacijske odvodnje na objektu Štinjan,
- redovnu sanaciju nogometnih igrališta (A. Drosina, Veli Vrh, Štinjan i SRC Veruda),
- sanaciju umjetnog travnjaka na A. Drosina,
- izgradnja nadstrešnice tribine na stadionu SRC Veruda
- izgradnja metalne ograde na atletskoj stazi na stadionu SRC Veruda
- nabava rukometnih golova na igralištu stadiona SRC Veruda
- ugradnja dva strujna ormara na igralištu Aldo Drosina radi Led display reklama
- ugradnja zaštite na ormarima i stupovima reflektora na poligonu stadion Aldo Drosina
- postavljanje staklene ograde u Vip prostoru tribine gradskog stadiona Aldo Drosina
- nabava prikolice za potrebe održavanja Gradskog stadiona
- postavljanje nove metalne ograde u dijelu igrališta Veli Vrh.

Realizacija sportskih, rekreacijskih i edukacijskih programa

U objektima Pula Sport d.o.o. najveći fond sati realiziraju članice Sportske zajednice Grada Pule. Program koji provode članice je subvencioniran putem Proračuna Grada Pule za sljedeće sadržaje: sportska obuka djece, redovni treninzi, županijske lige (mlađe dobne skupine), prvenstvene utakmice iz kalendara natjecanja, kup utakmice i Međunarodna liga.

Nesubvencionirani programi (oni za koje se korištenje naplaćuje korisnicima) najvećim dijelom odnose se na održavanje nastave tjelesne i zdravstvene kulture, potom rekreativne sadržaje, programa za unaprjeđenje zdravlja građana i djece, a veliki dio rekreativnog sadržaja odnosi se na korištenje pomoćnog igrališta na stadionu od strane građanstva. Ostatak se odnosi na estradne i komercijalne programe.

Neke od značajnijih manifestacija održanih u objektima:

- županijski košarkaški kamp na objektima SC Mirna i Dom braća Ribar,
- međunarodni plesni kamp u Domu sportova Mate Parlov,
- međunarodni odbojkaški turnir „Global challenge“,
- pripreme ženske košarkaške reprezentacije Hrvatske u Domu sportova Mate Parlov,
- košarkaški memorijali Joža Sever i Vladimir Šešelja,
- boksački memorijal „Aldo Buršić“,
- međunarodno sveučilišno sportsko prvenstvo,
- plesna priredba „Pula dance“ u SC Mirna,
- tradicionalni malonogometni turnir „Moja ulica – moja ekipa“,
- tradicionalni košarkaški turnir „Pattinaggio basket kup“,
- pripreme stranih klubova rukometu, atletici, stolnom tenisu, ritmičkoj gimnastici

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- 18.-20.10.2019. Prvenstvo Istarske Županije u plivanju
- 23.-24.11. Regionalno prvenstvo Hrvatske REGIJE 2
- 14.12.2019 Vaterpolo kvalifikacije za prvenstvo Hrvatske mlađi juniori. VK Pula – VK Delfin
- održavanje svjetskih sveučilišnih igara na svim objektima (G.stadion, SRC Veruda, Gradski bazeni Pula – Pola)
- održavanje nogometnog turnira Komm-mit na SRC Veruda.
- održavanje programa združena atletika za djecu s posebnim potrebama na SRC Veruda.
- odigravanje kvalifikacijske utakmice Hrvatska U-21-Danska U-21 stadion Aldo Drosina
- održavanje turnira za djecu s posebnim potrebama na pomoćnom terenu stadiona Aldo Drosina
- održavanje turnira za U-17 reprezentacije (Hrvatska, Turska, Kina, Austrija)
- odigravanje prijateljske utakmice Hrvatska-Gruzija stadion Aldo Drosina

Davanje u zakup i na korištenje poslovnih prostora

Veći broj poslovnih prostora su uredski prostori sportskih udruga i saveza, malih tvrtki i obrta, a manji dio pripada ugostiteljstvu i trgovini. Poslovni prostori za tvrtke i obrte su dani na korištenje putem javnih natječaja, a uredski prostori za udruge putem Odluke Direktora.

4.2.1.16. Zajednica tehničke kulture Pula

Zadatak Zajednice tehničke kulture je brinuti o razvitku i promicanju udruga tehničke kulture, zastupati i zaštititi interese članica, provoditi program javnih potreba u tehničkoj kulturi i usklađivati aktivnosti svih članica. Realizacijom zadataka razvija se stvaralačka sposobnost, znanje i vještina građana, naročito darovite djece i djece s posebnim potrebama. Također, podiže se sposobnost građana za zaštitu u prirodnim, tehnološkim i ostalim nesrećama, kao i pomoć članova udruga u humanitarnim, ekološkim i drugim akcijama.

Zajednica tehničke kulture Pula radi na promicanju aktivnosti tehničke kulture na području Grada Pule. Redovne udružene udruge jesu: Aeroklub Krila Istre Pula, Astronomsko društvo Istra Pula, Autoklub Pula-Rovinj, Centar za podvodne aktivnosti Pula, Društvo energetičara Istra Pula, Društvo informatičara Pula, Društvo inovatora Pula, Društvo pedagoga tehničke kulture, Društvo za robotiku Istra Pula, Foto klub Pula, Klub podvodnih aktivnosti Uljanik Pula, Jedriličarski klub „Vega“ Pula, Jedriličarski klub „Uljanik plovidba“ Pula, Klub maketara Pula – 2004, Matematičko društvo Istra Pula, Pulska filmska tvornica Pula, Radio klub Arena-Pula, Udruga ljubitelja fotografije Format Pula, Auto modelarski klub Pula – Pola, Društvo za podvodna istraživanja Mina Pula i Ronilački klub Meduza Pula, a podupirajuće udruge: Povijesni registar - Registro storico Pula i Istarski oldtimer auto-moto klub Pula. U izvještajnom razdoblju za šest mjeseci 2019. godine Zajednica je iz Proračuna ostvarila sredstva za provođenje svoje djelatnosti i aktivnosti udruženih udruga.

a) Plaće i ostali rashodi za zaposlene

Stručne, administrativne, knjigovodstvene i pomoćne poslove za Zajednicu i udružene udruge u 2019. godini obavljala su četiri zaposlenika za koja je Grad Pula osigurao plaće i ostale rashode.

b) Materijalni troškovi

Materijalni rashodi uključuju: rashode za usluge telefona i pošte, usluge tekućeg održavanja, komunalne usluge, rashode za materijal (potrošni i sitan) i energiju, premije osiguranja, usluge platnog prometa i ostalo.

c) Radionice za nadarene učenike – Centra za tehničke aktivnosti Veruda

U Centru za tehničke aktivnosti "Veruda" održavaju se radionice izvanškolskih i izvannastavnih aktivnosti iz tehničkih disciplina, kao nadopuna obrazovnim i odgojnim programima u školama tijekom cijele godine, a osnovna mu je namjena promicanje tehničke kulture kroz programe javnih potreba Grada Pule.

Po svojoj prirodi programi Centra nadovezuju se i nadograđuju na predmetne programe tehničke kulture i informatike u osnovnoj školi. Polaznicima se omogućilo sudjelovanje na natjecanjima, susretima i smotrama tehničkog stvaralaštva od školske do državne razine. Radionice se provode tijekom cijele godine, a grupe po radionici broje od 10 do 20 polaznika, ovisno o specifičnostima radionice. U 2019. godini održane su cjelogodišnje radionice i radionice za vrijeme školskih praznika (Ljetne hobby tehničke radionice) kako slijedi u nastavku.

Cjelogodišnje radionice:

1. Elektronika i robotika
2. Mala škola čiste energije
3. Maketarstvo Diorama
4. Radio upravljano brodomodelarstvo
5. Eko lego konstruktorstvo
6. Modelarstvo - izrada uporabnih tvorevina
7. Mala škola informatike
8. Modelarstvo i elektronika
9. Digitalna fotografija
10. Mali znanstvenici

Ljetne hobby tehničke radionice:

1. Na ljetnom vjetru – izrada zmajeva
2. Informatika izvan okvira
3. Robotika je in
4. Mali znanstvenici
5. Kreativko –recikliraj i kreiraj
6. Radio upravljano aviomodelarstvo i maketarstvo
7. Digitalna fotografija

U cjelogodišnjim radionicama sudjelovalo je ukupno 207 učenika osnovnoškolske dobi. Ljetne hobby tehničke radionice održale su se u jutarnjim satima od 24. lipnja do 5. srpnja 2019. godine, a okupile su 98 polaznika.

Informatička edukacija građana zrele dobi

U radionicama informatičke edukacije za odrasle osobe bilo je uključeno 59 polaznika.

d) Centar za popularizaciju znanosti i inovacija Istarske županije- fizika i kemija plus

U Centru za popularizaciju znanosti i inovacija Istarske županije provodila projekt Fizika i kemija plus za učenike osnovnih i srednjih škola. Projekt kojim se omogućava učenicima nadopuna znanja iz STEM područja dobivenih u školi na način da ih prošire demonstracijama i eksperimentima na opremi Centra. Centar je više navrata koristila 13 škole održano je 190 sata nastave sudjelovalo je 964 učenika.

e) Projekt eksperimentalnog programiranja

Zajednica je u OŠ Centar Pula, OŠ Tone Peruška, OŠ V. Nazora Pazin, Tehničkoj školi Pula, Gimnaziji Pula, SŠ Z. Črnja Rovinj, SŠ M. Blažina Labin, Gospodarskoj škola Buje i Srednjoj školi Buzet provodila projekt eksperimentalnog programiranja tokom školske 2019. godine. Učenici osnovne škole radili su na proširivanju znanja korištenja programskih jezika kao ozbiljniji preduvjet sudjelovanja na natjecanjima iz računalstva, učenici srednje škole izrađivali su programske aplikacije.

Prikaz projekata i aktivnosti Zajednice

U organizaciji Grada Pule, a u sklopu obilježavanja *Europskog tjedna mobilnosti* 19. rujna 2019. godine na trgu Portarata, Zajednica tehničke kulture Pula i Autoklub Pula – Rovinj održali su prezentaciju i demonstraciju: Sigurno biciklom u prometu i Polaganje za vožnju biciklom za niže razrede pulskih osnovnih škola.

U sklopu projekta *Novomedijski kultivator* 25. listopada 2019. održano je predavanje u Zajednici tehničke kulture za učenike drugog i trećeg razreda Tehničke škole, smjera arhitektonski tehničar. Cilj je kod mladih razviti interes prema umjetničkim i kulturnim sadržajima te im se istovremeno ukazuje na neiscrpne mogućnosti učenja kroz umjetnost, s fokusom na inovativne umjetničke prakse.

Preventivno-edukativni program „KLIK – sigurnosni pojas – navika odgovornog ponašanja u prometu“ održan je u Puli u utorak, 5. studenog 2019. godine za učenike završnih razreda Gimnazije Pula. Edukativni partneri u realizaciji akcije bili su HAK, Auto klub Pula Rovinj i Zajednica.

Programi udruga

Zajednica utvrđuje prijedlog programa javnih potreba Grada Pule u tehničkoj kulturi i nositelj je njegove provedbe. U izvještajnom razdoblju u 2019. godini iz Proračuna je Zajednica ostvarila dio sredstva za provođenje svoje djelatnosti i aktivnosti udruženih udruga tehničke kulture. Isplata sredstava za programe udruga realizirana je prema planu. Udružene udruge koje su ostvarivale program javnih potreba Grada Pule u tehničkoj kulturi su:

- Astronomsko društvo Istra Pula,
- Autoklub Pula-Rovinj,
- Centar za podvodne aktivnosti Pula,
- Društvo informatičara Pula,
- Društvo inovatora Pula,
- Društvo za robotiku Istra Pula,
- Klub maketara Pula – 2004,
- Klub podvodnih aktivnosti Uljanik Pula,
- Matematičko društvo Istra Pula,
- Radio klub Arena-Pula,
- Udruga ljubitelja fotografije Format Pula,
- Auto modelarski klub Pula – Pola
- Ronilački klub Meduza Pula i
- Oldtimer klub Histria Pula.

Astronomsko društvo Istra Pula

Tijekom navedenog perioda su mjesečno ažurirani podaci o izlascima i zalascima Sunca i Mjeseca za Pulu, ažurirani podaci o morskim mijenama za luku Pula, realizirani posjeti najmlađih sugrađana iz dječjih vrtića, posjeti učenika osnovnih i srednjih škola iz Pule i Istarske županije.

Sudjelovali su na Messierovom Maratonu u Tićnu, u sklopu kojeg je održano predavanje o projektu teleskopskih opažanja meteora na razini Istarske županije. Provodili su svakonoćna opažanja vatrenih kugli nad Pulom. U sklopu Festivala Znanosti (tema: boje) u Puli održano je predavanje „Boje zvijezda“.

U sklopu obilježavanja 100. godišnjice Međunarodne astronomske unije održano je prigodno predavanje i promatranje za građanstvo, te predavanje „Žene u astronomiji“. Održano je prigodno predavanje na „Istrijadi“, godišnjem skupu studenata iz Istre.

Za članove kluba studenata Istre „Mate Balota“ i Kluba studenata „Istarski klub“ Rijeka sudjelovali su na ovogodišnjoj "Istrijadi" koja se održala u Speleo kući u Vodicama na Čićariji.

Autoklub Rovinj – Pula

U projektu Sigurno u prometu 2019. sudjelovale su osnovne škole Grada Pule: Tone Peruška, Veruda, Vidikovac, Veli Vrh, Kaštanjer, Monte Zaro i Giseppina Martinuzzi. Učesnici su djeca 4. i 5.-tih razreda. Program preventivne akcije sastoji se: 18 n/s za održani tečaj iz Propisa (poznavanje znakova u prometu), ispit iz propisa, 12 n/s vožnje biciklom na poligonu i ispit spremnosti biciklom na poligonu. U procesu osposobljavanja sudjelovalo je 68 učenika.

Akcija Sigurno u školu s HAK-om 2019. organizirana je 12.09.2019. godine, na Trgu Portarata u Puli. Djecu se uči kako pravilno, sigurno i samostalno doći do škole. Na platou tržnice, obilježi se pješački prijelaz, postavi semafor i djeca uz pomoć djelatnika Autokluba i policije vježbaju prelazak preko ceste na obilježenom mjestu za pješake.

Akcija Vidi i klikni je održana: je u razdoblju od 14-16.10.2019. godine, a sudjelovalo je 190 djece prvih razreda osnovne škole i vrtića. Akcija je namijenjena za male pješake, djecu u prometu, kroz koju djeca stječu znanje za buduće sudjelovanje u prometu.

Akcija Klik održana je 05.11.2019. godine je na Trgu Portarata, educiralo se učenike srednjih škola na simulatoru prevrtanja.

Centar za podvodne aktivnosti Pula

Prema planu aktivnosti tijekom ljetnih mjeseci održan je tečaj za početnu kategoriju R1 prema standardima HRS-a koje je pohađalo 10 polaznika. Teorijska nastava u trajanju od 18 sati održavala se u učionici dok se praktični dio održavao u uvali Valsaline.

Društvo informatičara Pula

Organizirali su natjecanje Pula – moj grad u koje su se uključene osnovne škole Grada Pule Na natjecanje je stiglo 137 radova u tri kategorije: digitalni crtež, animacija i animirani film i kratki film.

Organizirali su radionice iz programiranja u Pythonu, c/c++; Game Factory, te sudjelovali na HONI takmičenju.

Informatička štafeta održana je 12. prosinca 2019. godine u OŠ Tone Peruška u Puli. Informatička štafeta je ekipno natjecanje iz informatike.

Društvo inovatora Pula

Animirali su potencijalne izlagače za sudjelovanje na domaćim i međunarodnim izložbama, članstvo upućivali na domaće i međunarodne stručne skupove o inventivnom radu i intelektualnom vlasništvu. Koristili su usluge patentoteke i patentne informacije Državnog zavoda za intelektualno vlasništvo. Za potencijalne korisnike ili proizvođače, organizirali su prezentaciju novih proizvoda, izuma i modela.

Sudjelovali su na međunarodnoj izložbi inovacija u Ženevi, osvojili srebrnu medalju. Na izložbi Agro –arka u Karlovcu sudjelovali su sa sedam inovacija, osvojili su dvije srebrne i dvije brončane medalje. Na 22. Obrtničkom sajmu Istre u Puli sudjelovali su s 9 inovacija. U Skoplju na INOVAMAK“-2019 osvojili su 2 zlatne medalje i 1 zlatni kup za najkreativniju inovaciju. Sudjelovali su s 4 inovacije na INVENTUM 2019 u Iloku i osvojili 4 zlatne medalje. Sa 9 inovacija na izložbi inovacija „ARCA“2019. koja se održavala od 17. do 19. listopada 2019. u Zagrebu osvojili su 3 zlatne i 2 brončane medalje. Sa 7 inovacija sudjelovali su na međunarodnoj izložbi inovacija IENA- Nürnbergu.

Društvo za robotiku Istra

Škola robotike za početnike održana je u periodu od 8. rujna 2019.godine do 24. prosinca 2019. godine u trajanju od 30 sati u prostorima IOŠ Pula u Centru za praktičnu robotiku. Na radionici je bilo 9 učenika.

Na klupskom natjecanju je sudjelovalo 6 učenika u kategorijama automatika, robotika i robotsko spašavanje žrtve, na županijskom sudjelovalo je 6 učenika koji su osvojili dva prva mjesta, tri druga mjesta i jedno treće mjesto, na državno natjecanje pozvana su dva učenika.

Klub maketara Pula – 2004

U prostorima kluba, dva puta tjedno, dva starija člana (kao predavači) rade s djecom koja izrađuju makete brodova u mjerilu 1/720 i aviona 1/72, te uče proces izrade maketa, sklapanje, kitanje, bojanje i lijepljenje naljepnica.

Sudjelovali su na natjecanjima u Zagrebu, Beču i Mosonu u Mađarskoj.

Klub podvodnih aktivnosti Uljanik Pula

Omogućuje se prvenstveno mladima, rekreativno bavljenje ronjenjem što ima za cilj prevenciju asocijalnih ponašanja mladih kroz socijalizaciju i izvršavanje radnih zadataka, te edukaciju kroz usavršavanje specifičnih tehničkih vještina.

Stazna ronjenja provode se u cilju aktivnosti zaštite i spašavanja na moru, trenazno pretraživanje mikro lokacije u cilju lociranja "potopljenih" brodica individualno i u koordinaciji s drugim klubovima koji djeluju na području Pule.

U cilju podizanja svijesti organizirali su EKO akcije čišćenja podmorja Bunarine, Luke Pula, kupališta na Fratarskim otoku te sudjelovali na brojim eko akcijama.

Matematičko društvo Istra Pula

Izložba nagrađenih radova projekta Pula+ je tijekom mjeseca listopada i studenoga 2019. bila postavljena u prostorima Turističke zajednice Grada Pule, te je od 14. do 16. studenoga predstavljena na 11. stručno-metodičkom skupu za učitelje i nastavnike matematike u RH, koji se održao u hotelu Park plaza Histria.

Na pripremama i predavanjima za nadarene učenike Matematička liga u dosadašnjim kolima prisustvovala su 253 učenika od 4. do 8. razreda osnovne škole.

Radio klub Arena Pula

Održana su tri natjecanja iz klupskih prostorija (UKV dva i KV jedno natjecanje). Na svakom pojedinačnom natjecanju sudjelovalo je 3-5 članova kluba. Natjecanje Zimski kup u UKV traje 24 sata, a KV natjecanje traje 48 sati, sudjelovalo 12 članova.

Udruga ljubitelja fotografije Format Pula

Održan je tečaj Osnova digitalne fotografije za učenike osnovne i srednje škole. Sastoji se u osposobljavanju mladih za razumijevanje i korištenje tehničkih sredstva – fotoaparata u svrhu stvaranja baze kojom će se moći koristiti u daljnjem radu. Polaznicima su na raspolaganju bila dva stručna predavača, te gost s dugogodišnjim profesionalnim fotografskim iskustvom, a kasnije i grupa voditelja-mentora za praktičan dio rada.

Tečaj je uključivao i nekoliko vanjskih radionica te posjet studiju i prikaz studijske foto opreme kao i radionicu studijskog portreta.

Auto modelarski klub Pula – Pola

U dogovoru s Gradom Pula dogovoreno je uređenje automoto staze u sklopu DC Rojc. Započelo se s pripremnim radovima na uređenju igrališta (platoa) za postavljanje stalne staze. Proveden je osnovni tečaj, nabavljena 3 nova auto-modela te 2 radiostanice, 4 servera, 4 prijemnika i 8 baterija.

Ronilački klub Meduza Pula

Doškolovali su 10 novih ronioaca, servisirali opremu, te nabavili 10 kompleta ABC opreme. Održana je ljetna radionica za 20-tak djece koja su odslušala radionicu te se kroz nju upoznala s ronjenjem i osnovama podvodne fotografije. Izdana je e-knjiga ronjenja i dostupna jesvim zainteresiranima besplatno.

Nabavljena je oprema za izradu podvodne fotografije, putem mrežnih stranica kluba postavljeni su video uradci, a izložba fotografija upriličena je u klubu za javnost u dva navrata.

Oldtimer klub Histria Pula

Na pulskom Forumu organizirali su izložbu s 30-tak starodobnih motora i automobila, veliko zanimanje pokazalo je 200-injak učenika osnovnih i srednjih škola. Organizirana je vožnja spretnosti (kojima je nazočilo više od 1.200 djece i mladeži-u pratnji roditelja).

4.2.2. ODSJEK ZA SOCIJALNU SKRB I ZDRAVSTVO

4.2.2.1. SOCIJALNA SKRB

4.2.2.1.1. Pomoć socijalno ugroženoj kategoriji građana

4.2.2.1.1.1. Program za praćenje prebivališta: e-socijala

Nastavkom korištenja programa za praćenje prebivališta, u izvještajnom je razdoblju, postignuto je olakšano prikupljanje dokumentacije za ostvarivanje prava iz domene socijalne skrbi koja se odnosi na dokazivanje trajanja prebivališta u Gradu Puli.

4.2.2.1.1.2. Elektronički pristup podacima iz Evidencija porezne uprave o dohocima i primicima

Od druge polovice 2016. godine omogućen je elektronički pristup Evidenciji o dohocima i primicima građana, koji se vodi u Poreznoj upravi, što je pridonijelo jačanju kapaciteta Odsjeka i sve jednostavnijem protokolu u ostvarivanju prava iz sustava socijalne skrbi Grada Pule.

4.2.2.1.1.3. Naknade socijalno ugroženima

U izvještajnom periodu realizirani su sljedeći oblici zaštite:

	OBLICI SKRBI /socijalna zaštita/	Broj korisnika 1.7.-31.12. 2019.	
1.	Novorođenačka potpora	197	
2.	Pomoć u naravi za prehranu djece do 1 godine	9	
3.	Subvencija učešća u cijeni programa predškolskog odgoja	668	
4.	Subvencija učešća u cijeni školske marende	627	
5.	Subvencija učešća u cijeni produženog boravka u osnovnim školama	194	
6.	Subvencija nabavke školskih udžbenika	147	
7.	Novčana pomoć studentima	10	
8.	Naknada za troškove stanovanja- mjesečno	378	
	Jednokratna naknada za troškove stanovanja	89	
9.	Prehrana u pučkoj kuhinji	90	
10.	USLUGA POMOĆI U KUĆI	1.Subvencija dostave jednog obroka dnevno	62
		2. Pomoć i njega u kući	12
11.	Subvencija vozne karte u javnom gradskom prijevozu	100	
12.	Dopunska materijalna zaštita vojnih i civilnih invalida rata, učesnika	4	

	rata i članova njihovih obitelji	
13.	Pomoć umirovljenicima	444
	Pomoć u naravi umirovljenicima – poklon bon	530
14.	Jednokratna naknada za pogrebne troškove	12
15.	Privremeni smještaj beskućnika u prihvatilište	19
16.	Dnevni boravak prihvatilišta za beskućnike	40
	UKUPNO	3632

Pomoć u naravi za prehranu djece do 1 godine - djetetu do godinu dana starosti iz obitelji s troje i više maloljetne djece, čiji prosječni, mjesečni prihod po članu obitelji iznosi do 1.000,00 kn, osigurava se pomoć u naravi u obliku paketa kojeg dodjeljuje Gradsko društvo Crvenog križa Pula, po osnovu rješenja upravnog odjela nadležnog za poslove socijalne skrbi.

Novčana pomoć studentima dodjeljuje se studentima koji redovito pohađaju visokoškolsku ustanovu i prvi put upisuju akademsku godinu u iznosu od 400,00 ili 800,00 kn, ovisno o tome da li korisnik prava studira u Puli, odnosno van mjesta prebivališta, pod uvjetom da prosječni mjesečni prihod po članu obitelji studenta iznosi do 1.250,00 kn, te da članovi obitelji nisu vlasnici ni suvlasnici nekretnine ili dijela nekretnine koja im ne služi za podmirenje osnovnih stambenih potreba.

Naknada za troškove stanovanja je, temeljem Zakona o socijalnoj skrbi, obvezujući oblik zaštite u nadležnosti jedinica lokalne samouprave. Podrazumijeva pružanje mjesečne financijske potpore za podmirenje troškova stanovanja /najamnina, komunalna naknada, električna energija, plin, voda, grijanje, odvodnja.../ samcu ili kućanstvu koji nemaju dovoljno sredstava za podmirenje osnovnih životnih potreba te im je rješenjem Centra za socijalnu skrb priznato pravo na zajamčenu minimalnu naknadu.

Naknada se realizira u mjesečnom iznosu od 400,00 do 600,00 kn, ovisno o broju članova kućanstva korisnika, a utvrđeni iznos uvećava se za 250,00 kn korisnicima koji najam stana plaćaju u iznosu većem od 900,00 kn mjesečno.

Jednokratna naknada za troškove stanovanja može se priznati osobi koja ne može pridonijeti sprečavanju, otklanjanju ili ublažavanju vlastite socijalne ugroženosti u iznosu do 1.000,00 kn u jednoj kalendarskoj godini.

Subvencija nabavke školskih udžbenika podrazumijeva pravo na jednokratnu novčanu pomoć za nabavku školskih udžbenika učenicima osnovnih i srednjih škola koji pohađaju po prvi put razred, a čiji su roditelji/skrbnici korisnici prava na pomoć za podmirenje troškova stanovanja, a istovremeno nisu ostvarili pravo na pomoć pri nabavi školskih udžbenika po drugoj osnovi.

Ukoliko se učenicima osnovnih škola Grada Pule osiguraju školski udžbenici iz drugih izvora, Grad Pula će jednokratnom novčanom pomoći osigurati sredstva za druge obrazovne materijale učenicima osnovnih škola koji po prvi put pohađaju razred, a čiji roditelj/skrbnik ostvaruje pravo na troškove stanovanja, a istovremeno nije ostvario pravo na potporu radi nabavke drugih obrazovnih materijala po drugoj osnovi.

Novorođenačka potpora - pravo na novorođenačku potporu u iznosu od 1.000,00 kuna ima jedan od roditelja s prebivalištem u gradu Puli povodom rođenja djeteta u roku od godine dana od rođenja djeteta, a po podnesenom zahtjevu.

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Subvencija vozne karte u javnom gradskom prijevozu u iznosu 80% cijene mjesečne karte odobrava se osobama sa određenim postotkom tjelesnog oštećenja i osobama s invaliditetom, te udomiteljima i osobama koje su smještene u udomiteljske obitelji. Subvencija vozne karte u javnom gradskom prijevozu u iznosu 100% cijene mjesečne karte odobrava se ženama, darivateljicama krvi koje su krv dale više od 50 puta kao i muškarcima, darivateljima krvi koji su krv dali više od 75 puta.

Dopunska materijalna zaštita vojnih i civilnih invalida rata, učesnika rata i članova njihovih obitelji ostvaruje se temeljem Odluke o dopunskoj materijalnoj zaštiti vojnih i civilnih invalida rata i članova njihovih obitelji i Odluke o osnovici za određivanje stalne novčane naknade. Iznos naknade se određuje kao razlika od drugih primanja do visine osnovice koja za osobne korisnike iznosi 2.100,00 kuna a za članove njihovih obitelji 1.680,00 kuna.

Pomoć umirovljenicima - ostvaruju umirovljenici čiji je prosječni mjesečni prihod u posljednja tri mjeseca po članu obitelji iznosio do 1.600,00 Kn, odnosno ako se radi o samcu do 1.850,00 Kn. Za pokriće životnih troškova pruža se dodatna financijska pomoć u tromjesečnom iznosu od 300,00 do 500,00 Kn. ovisno o uvjetima koje ispunjavaju temeljem odredbi Odluke o socijalnoj skrbi Grada Pule. Osim gore navedene financijske pomoći, Grad Pula jednom godišnje osigura pomoć u naravi putem poklon bona u naravi koje je u 2019. godini iskoristilo 530 umirovljenika

Jednokratna naknada za pogrebne troškove koji se ne mogu podmiriti iz sredstava pokojnika, državnog proračuna ili na drugi način, osigurava se u cijelosti za osobu koja nema srodnika koji su u obavezi ili mogućnosti iste podmiriti, odnosno, do polovice iznosa nužnih troškova pogreba ukoliko obveznici plaćanja istih imaju mjesečne prihode po članu obitelji niže od 1.250,00 kuna.

Subvencija učešća u cijeni programa predškolskog odgoja – privatni i vanjski vrtići je oblik subvencije Grada Pule u kojem su prava korisnika predškolskih ustanova privatnih osnivača izjednačena s pravima korisnika predškolskih ustanova čiji je osnivač Grad Pula. Radi se o iznosu od 20% , 40% i 100% iznosa plaćanja roditelja ili skrbnika korisnika usluga programa predškolskog odgoja, koji je iznos utvrđen Odlukom o iznosima sufinanciranja programa predškolskog odgoja, i to ovisno o uvjetima koje obveznici podmirivanja navedenog troška za djecu ispunjavaju temeljem odredbi Odluke o socijalnoj skrbi Grada Pule.

Subvencija učešća u cijeni školske marande – osnovne škole (vanjske – Istarska županija) Podrazumijeva 40%-tnu ili 100%-tnu subvenciju Grada Pule u cijeni prehrane u osnovnim školama čiji je osnivač Istarska županija na jednak način kao i u školama čiji je osnivač Grad Pula, za korisnike koji imaju prebivalište na području Grada Pule, odnosno ispunjavaju uvjete propisane odredbama Odluke o socijalnoj skrbi Grada Pule.

Subvencija usluge pomoći u kući

Pružaju se i sufinancira osobi koja se zbog starosti, invaliditeta, odnosno trajnih promjena u zdravstvenom stanju, ne može sama, u svom stambenom prostoru, brinuti o zadovoljavanju osnovnih životnih potreba, niti su joj zadovoljavanje istih, iz materijalnih ili zdravstvenih razloga, u mogućnosti osigurati zakonski ili ugovorni obveznici, te joj je prijeko potrebna pomoć druge osobe.

Pomoć u kući realizira se kroz dva oblika skrbi:

- *Pomoć u kući* koja obuhvaća aktivnosti održavanja osobne higijene i higijene životnog prostora, obavljanje kućanskih poslova, nabava namirnica, hranjenje korisnika, priprema jednostavnijeg obroka, nabava lijekova, suradnja sa zdravstvenim, socijalnim i drugim institucijama, savjetodavni rad i druge aktivnosti koje utječu na kvalitetu života.

- *Subvencija dostave jednog obroka dnevno* – podrazumijeva dostavu jednog obroka dnevno u stambeni prostor korisnika.

Hrvatski crveni križ - Gradsko društvo Crvenog križa djeluje sukladno Zakonu o Hrvatskom Crvenom križu - program Gradskog društva Crvenog križa provodio se kroz aktivnosti 7 programa i to: dobrovoljno davalaštvo krvi, socijalni program, zdravstvena preventiva, Mladež Crvenog križa Pula, služba traženja, privremeni smještaj beskućnika u prihvatilište i usluga Pučke kuhinje.

Prehrana u pučkoj kuhinji predstavlja potporu lokalne zajednice, osiguranjem jednog obroka dnevno onim svojim građanima koji si redoviti obrok nisu u mogućnosti sami osigurati, budući da trenutno svojim radom, prihodima i imovinom ne mogu pridonijeti sprečavanju, otklanjanju ili ublažavanju vlastite socijalne ugroženosti. Zakonom o socijalnoj skrbi obaveze jedinica lokalne samouprave, odnosno velikih gradova su proširene, te Grad Pula, kao jedinica lokalne samouprave i veliki grad u svom proračunu, sukladno financijskim mogućnostima osigurava i sredstva za uslugu prehrane u pučkoj kuhinji. Uvažavajući trend porasta potencijalnih korisnika prava iz sustava socijalne skrbi, te svoju zakonsku obavezu, Grad Pula od 2013. godine u centru Grada, na adresi Zagrebačka br. 11, osigurava ovakav oblik zaštite socijalno najugroženijih građana. Pravo na ovu uslugu utvrđuje Odsjek za socijalnu skrb i zdravstvo, dok su aktivnosti koje su nužne za realizaciju ovog programa povjerene Gradskom društvu Crvenog križa Pula. U izvještajnom je razdoblju ovaj oblik skrbi koristilo prosječno 90 korisnika mjesečno.

Prihvatilište za beskućnike – djeluje, uvažavajući odredbe Zakona o socijalnoj skrbi i potrebe najranjivijih socijalnih skupina, na inicijativu Grada Pule, u prostoru na adresi Pula, Valturska 61. Prihvatilište pruža uslugu privremenog smještaja, za maksimalno 11 osoba istovremeno, koje na drugi način ne mogu zadovoljiti osnovne životne potrebe, a za izvanredne uvjete (hladnoća i druge prirodne katastrofe) za još dodatnih 10 osoba. U izvještajnom razdoblju uslugu smještaja u Prihvatilište koristilo je 19 osoba, dok je uslugu dnevnog boravka u Prihvatilištu za beskućnike koristilo 40 korisnika.

Subvencija učešća u cijeni programa predškolskog odgoja (proračunski korisnici Grada Pule) podrazumijeva subvenciju Grada Pule programa u iznosu od 20% , 40% i 100% iznosa plaćanja roditelja ili skrbnika korisnika usluga programa predškolskog odgoja, koji je utvrđen Odlukom o iznosima sufinanciranja programa predškolskog odgoja, ovisno o uvjetima koje obveznici podmirivanja predmetnog troška ispunjavaju temeljem odredbi Odluke o socijalnoj skrbi Grada Pule.

Subvencija učešća u cijeni školske marende i produženog boravka (proračunski korisnici Grada Pule) podrazumijeva subvenciju u iznosu od 40% i 100% učešća u cijeni školske marende, odnosno 25% učešća u cijeni produženog boravka, ovisno o uvjetima koje obveznici podmirivanja navedenog troška za djecu, korisnika usluge, ispunjavaju temeljem odredbi Odluke o socijalnoj skrbi Grada Pule.

4.2.2.1.2. Javne ustanove i udruge u socijalnoj skrbi

4.2.2.1.2.1. Ustanove socijalne skrbi

U Gradu Puli djeluju brojne ustanove socijalne skrbi kojima Grad, u okviru proračunskih mogućnosti, pruža financijsku podršku za realizaciju programa a u cilju podizanja razine kvalitete skrbi za korisnike.

Dnevni centar za rehabilitaciju Veruda – Pula

Centar je javna ustanova za dnevni obuhvat i smještaj, habilitaciju, rehabilitaciju te skrb o djeci predškolske i osnovnoškolske dobi, mladeži i odraslih osoba sa cerebralnom paralizom i drugim posebnim potrebama. Ustanova je osnovana 21. travnja 1999. godine tako što je preuzeto obavljanje djelatnosti Boravka za djecu i mladež sa cerebralnom paralizom. Osnivači, i vlasnici centra su jedinice lokalne samouprave u Istarskoj županiji gradovi Pula, Buje, Buzet, Labin, Novigrad, Pazin, Poreč, Rovinj i Umag te općine Medulin, Vodnjan i Vrsar.

Od 17. listopada 2008. godine, temeljem Podataka iz registra korisnika proračuna (Narodne novine br. 120/08), Grad Pula kao najveći suosnivač, postao je konsolidator proračuna ove ustanove.

Upisom u sudski registar Trgovačkog suda u Rijeci – Stalna služba u Pazinu s datumom 28. lipnja 2011. godine, u tom trenutku; Dom za djecu, mladež i odrasle osobe s cerebralnom paralizom i drugim posebnim potrebama Pula promijenio je naziv u: Dnevni centar za rehabilitaciju Veruda - Pula, (skraćeni naziv: Dnevni centar Veruda - Pula).

Djelatnost Centra ostvaruje se pružanjem usluga:

1. rane intervencije
2. odgoja i obrazovanja za djecu rane i predškolske dobi
3. odgoja i obrazovanja za djecu rane i predškolske dobi s teškoćama u razvoju
4. poludnevnog boravka za djecu i mladež od 7. do 21. godine života s motoričkim i utjecajnim teškoćama
5. poludnevnog boravka za odrasle osobe starije od 21 godine života s tjelesnim oštećenjem
6. individualne psihosocijalne podrške u Centru za djecu predškolske dobi od 3. do 7. godine života uključenu u redovne predškolske ustanove
7. individualne psihosocijalne podrške u Centru za djecu školske dobi od 7. do 21. godine života uključenu u redovne osnovne i srednje škole,
8. grupne psihosocijalne podrške u Centru za djecu školske dobi od 7. do 21. godine života uključenu u redovne osnovne i srednje škole
9. pomoći pri uključivanju u programe odgoja i obrazovanja redovnog sustava (integracija)
10. medicinske rehabilitacije.

Ustanova skrbi za 468 korisnika s područja cijele Istarske županije koji su godišnje obuhvaćeni raznovrsnim programima (od čega je 234 djeteta s područja Grada Pule).

Djelatnost ustanove financira se iz više izvora: iz proračuna gradova i općina osnivača na području Istarske županije, proračuna Istarske županije, Ministarstva znanosti i obrazovanja, Ministarstva za demografiju, obitelj, mlade i socijalnu politiku za programe socijalne skrbi, sufinanciranja od strane roditelja korisnika usluga, te ostalih izvora u skladu sa zakonom.

Svrha osiguranja sredstava za plaće i naknade za 40-ak radnika te materijalnih troškova ustanove, jest da se osigura održanje postignutog visokog standarda usluga, odnosno visoka razina stručnog rada ustanove kako bi se osigurali uvjeti za primjerenu rehabilitaciju korisnika, što je od velikog značaja za povećanje kvalitete života korisnika i njegove obitelji, kao i za zajednicu koja time osigurava povećani standard pružanja usluga rehabilitacije potrebitih. Ustanova je proširila svoje prostorne kapacitete. Naime, nakon iscrpne adaptacije za koju su sredstva većim dijelom osigurana iz donacije, opet je u funkciji stan u Puli, Širolina 1 u koji su „uselili“ korisnici poludnevnog boravka.

Zaštitna radionica Tekop Nova

Zaštitna radionica Tekop Nova, čiji su osnivači Grad Pula, Istarska županija i Savez samostalnih sindikata Hrvatske ustanova je za zapošljavanje osoba s invaliditetom. Bavi se proizvodnjom tekstilnih proizvoda s naglaskom na očuvanju tradicijske proizvodnje radne i

zaštitne odjeće. U izvještajnom razdoblju u radionici je zaposleno 36 radnika od čega je 19 osoba s invaliditetom. S obzirom na specifičnost sudjelovanja ustanove na tržištu s ciljem zadržavanja pune zaposlenosti djelatnika i stvaranja pretpostavki za daljnje zapošljavanje, posebno osoba s invaliditetom, iz gradskog proračuna kontinuirano im se pruža dodatna financijska potpora.

U izvještajnom razdoblju Zaštitna radionica Tekop Nova realizirala je rekonstrukciju poslovnog prostora dodijeljenog na korištenje od strane Grada Pule, na lokaciji u Puli, Trg I. istarske brigade 2, odnosno izgradnju novog krila zgrade Zaštitne radionice u cilju zapošljavanja i održavanja zaposlenosti osoba s invaliditetom temeljem dodijeljenih bespovratnih sredstva ostvarenih putem javnog natječaja od strane Zavoda za vještačenje, profesionalnu rehabilitaciju i zapošljavanje osoba s invaliditetom iz Zagreba (državne potpore) u ukupnom iznosu od 3.139.068,46 kn. Novi prostor je u potpunosti izgrađen, te je dobivena Uporabna dozvola za građevinski dio. Aplikacijom na novi natječaj očekuju se sredstva za opremanje.

Dom za starije osobe Alfredo Štiglić

Dom pruža usluge dugotrajnog smještaja za starije osobe kao i izvaninstitucionalne usluge. Djeluje na tri lokacije: u Krležinoj 33, Mažuranićevoj 10 te u Budicinovoj 11. Kapacitet Doma je u smještajnom dijelu 171 mjesto. U izvještajnom razdoblju ovu uslugu je koristilo dvjestotinjak korisnika. Cjelodnevni boravak u Mažuranićevoj ulici ima kapacitet 25 korisnika, kapacitet cjelodnevnog boravka u Budicinovoj ulici br. 11 je 20 korisnika.

Cjelodnevni boravak u Mažuranićevoj ulici ima kapacitet 25 korisnika, koliki je kapacitet i boravka u Budicinovoj ulici. Tijekom izvještajnog razdoblja Uslugu cjelodnevnog boravka koristilo je 20 korisnika. U boravku na lokaciji Mažuranićeva ulica 10, tijekom izvještajnog razdoblja skrbrilo se za 35 korisnika.

Od izvaninstitucionalnih oblika skrbi Dom organizira usluge pomoći i njege u kući, dostavu obroka u domove starijih ljudi, te organizira rad ortopedske posudionice. U svrhu podizanja kvalitete života osoba koje su već smještene u ustanovu ili koriste neku od izvaninstitucionalnih usluga, Grad Pula već godinama podržava djelatnost ustanove pružanjem financijske potpore. Od 2010. godine Grad podržava usluge Odjela za demencije u okviru kojega se pružaju usluge smještaja /kapacitet 18 mjesta/, u izvještajnom razdoblju bilo je smješten 31 korisnik, dok su 7 osoba koristile uslugu privremenog smještaja u maksimalnom trajanju od 2 mjeseca. Dodatnim mjerama zdravstvene zaštite iznad standarda za sve korisnike smještaja Grad financira usluge liječnika psihijatra i fizijatra te onkologa.

Pomoć i njegu u kući su, tijekom izvještajnog razdoblja koristile 44 starije osobe. Gerontološki centar Vila Trapp je, u 2019. godini, pružao usluge Dnevnog boravka za ukupno 33 korisnika, a Senior kluba u okviru kojeg su se organizirale umjetničke radionice za starije građane, plesaonice, yoge 60+, kuhanja, korektivne gimnastike, rekreacije za treću dob radionica engleskog jezika i popularne tribine. Radionice je koristilo 107 osoba starije životne dobi.

Centar za rehabilitaciju Pula

Centar pruža uslugu boravka i smještaja punoljetnim osobama s mentalnom retardacijom i pridruženim smetnjama. Ustanova se financira iz državnog proračuna, dok se sredstvima socijalnog programa, kroz sufinanciranje dolaska fizijatra u samu ustanovu, omogućuje provođenje programa fizikalne terapije i rehabilitacije, odnosno participira u podizanju kvalitete zdravlja i života korisnika usluga. U izvještajnom razdoblju 40 korisnika s intelektualnim i tjelesnim teškoćama i drugim oštećenjima s područja Grada Pule koristilo je ciklus terapija od 12 tretmana ponaosob.

Centar za socijalnu skrb Pazin - Podružnica Obiteljski centar u Puli

Opći cilj programa „Kvartovski đir – ljetne kreativne radionice s djecom“ je promicati konstruktivno provođenje slobodnog vremena, pozitivnu komunikaciju među vršnjacima i povezivanje s lokalnom zajednicom. *Kvartovski đir* je ciklus kreativnih radionica s djecom starijeg osnovnoškolskog uzrasta koje će se provoditi u vrijeme ljetnih praznika u školama i mjesnim odborima na području Pule. Očekivani rezultati kod djece-korisnika su povećani interes i vještine za kreativno i konstruktivno provođenje slobodnog vremena, razvijanje interpersonalne vještine i socijalne mreže te, dugoročno smanjena vjerojatnost uključivanja u rizična ponašanja kao što su konzumiranje droga i alkohola.

Tijekom izvještajnog razdoblja održale su radionice u kojima je sudjelovalo 5 grupa u 3 osnovne škole Grada Pule – Pola, kako slijedi: OŠ Veli Vrh 2 grupe (1 likovna i 1 dramska grupa); OŠ Veruda (2 likovne grupe); OŠ Monte Zaro 1 likovna grupa. Sveukupno je u 45 održanih radionica bilo uključeno 69 djece-učenika (5 grupa x 9 radionica). Ovogodišnja zajednička tema bila je : „Ekologija svuda oko nas“, a za sve sudionike, njihove roditelje i obitelji, u Gradskoj knjižnici i čitaonici Pula, održan je zajednički završni susret s izložbom likovnih radova i prigodnom kraćom scenskom predstavom (ukupno oko 130 sudionika).

Dom za psihički bolesne odrasle osobe Vila Maria

Dom osigurava usluge smještaja, boravka, organiziranog stanovanja i psihosocijalne podrške za 207 odraslih osoba s mentalnim oštećenjem. Osnovni izvor financiranja djelatnosti je državni proračun, a iz Proračuna Grada, podržavanjem programa „Glazboterapija“ s ciljem poboljšanja odnosa sa samim sobom, rast samoizražavanja, refleksija iskustava te poboljšanje odnosa s okolinom kroz uključivanje u skupinu, kreativno – glazbeni angažman, senzomotorička i kognitivna aktivacija pojedinca.

U projekt je bilo uključeno 12 korisnika doma s područja Grada Pule, a u izvještajnom razdoblju održalo se 20 radionica tijekom koji su korisnici kroz glazbu imali mogućnost provoditi aktivnosti sviranja, improvizacije, vođene imaginacije i pjevanja.

Upoznali su se s nekim instrumentima s kojima se do sada nisu susretali, u grupi su opušteni, pokazuju samoinicijativnost, kritike, a dolaze i do novih ideja

4.2.2.1.2.2. Udruge u socijalnoj skrbi

Značajni dio socijalnog programa odnosi se na podršku civilnom društvu u kojem se kao pravne osobe pretežno javljaju udruge s programima i projektima zaštite i unapređenja kvalitete života osoba s invaliditetom, starijih osoba, djece i obitelji, kao i drugih osoba u potrebi.

Tijekom 2014. godine Grad je izradio strateški dokument „Slika zdravlja Grada Pule s odabranim prioritetnim područjima za izradu Plana za zdravlje Grada Pule 2015. – 2018.“ kojeg je 1. kolovoza 2014. usvojilo Gradsko vijeće Grada Pule. Slika zdravlja je kvantitativan i kvalitativan opis zdravlja građana i svih čimbenika koji utječu na zdravlje u gradu (društveni, okolišni, infrastrukturni čimbenici te način ponašanja - stilovi života građana) te je prepoznata kao instrument pomoći u poboljšanju zdravlja građana. Nastaje objedinjavanjem različitih podataka o zdravlju koji već postoje u gradu, korisna je za identifikaciju problema, predlaganje područja djelovanja na kojima je moguće postići poboljšanje te potiče potrebe za promjenom zdravlja u gradu.

Gradska slika zdravlja nikad nije konačna već je ona samo jedna u nizu te je stoga i instrument za evaluaciju tijekom nadolazećih godina. Prioritetna područja utvrđena u Slici zdravlja Grada Pule koja su postavljena konsenzusom svih lokalnih dionika, poslovnog, javnog i civilnog sektora i struke jesu:

1. Djeca i mladi
2. Starije osobe i palijativna skrb

3. Osobe s invaliditetom i djeca s teškoćama u razvoju
4. Promet
5. Nezaposlenost i gospodarski razvoj
6. Održivi razvoj i urbano planiranje

Glavni cilj brze procjene zdravstvenih potreba u Puli bio je stvaranje partnerstva za zdravlje, tj. ujedinjavanje svih zainteresiranih skupina (profesionalaca, političara i zajednice), kako bi se uvažilo njihovo mišljenje te postigao zajednički konsenzus oko prioriteta problema na kojima će se tijekom slijedećih godina koordinirano zajedno djelovati u cilju unapređenja zdravlja i kvalitete življenja u gradu Puli.

Na temelju odabranih prioriteta područja, definirale su se aktivnosti, programi i projekti od važnosti za građane koje će se financirati iz Proračuna Grada Pule u 2017. godini. Po donošenju Proračuna Grada Pule za 2016. godinu, donesen je Pravilnik o financiranju programa i projekata od interesa za opće dobro koje provode udruge na području Grada Pule. Pravilnik je donesen 9. prosinca 2015. godine i u skladu je s Uredbom o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge. Dana 1. kolovoza 2016. godine donesen je novi Pravilnik o financiranju programa i projekata od interesa za opće dobro koje provode udruge na području Grada Pula – Pola, objavljen u Službenim novinama 06/16.

O projektima, programima i aktivnostima koji su prijavljeni na javni poziv Grada Pule za program javnih potreba u socijalnoj skrbi i zdravstvu, osnovana je Povjerenstvo za ocjenu formalnih uvjeta javnog poziva te Povjerenstvo za ocjenu kvalitete prijavljenih projekata i programa na javni poziv, a u skladu s prioriteta područjima i smjernicama iz strateških dokumenata Grada Pule.

Pored financiranja projekata i aktivnosti udrugama koje provode aktivnosti s korisnicima u Gradu Puli, temeljem Pravilnika (Uredbe o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interese za opće dobro koje provode udruge), udruge su na Javni poziv prijavile i potrebu za Institucionalnom podrškom kojom se provode Programi rada u djelokrugu rada.

Programom javnih potreba u socijalnoj skrbi i zdravstvu za 2019. godinu u izvještajnom je razdoblju pružana financijska podrška programima sljedećih udruga, prikazano po prioritetima, koje su provele sve aktivnosti s korisnicima kojima su programi namijenjeni, a kako slijedi:

R.B.	NAZIV UDRUGE	PROGRAM
Prioritet 1. Djeca i mladi		
1.	Udruga za promicanje stvaralaštva „Art studio“	„Junior +“
2.	Udruga za promicanje stvaralaštva „Art studio“	„Zajedno 2019“
3.	Volonterski centar Istra	„Volontiranje - snaga mladih“
4.	Udruga „Odiseja“	„Uspješno roditeljstvo“
5.	Udruga „Suncokret“	„Lakše kroz školu“
6.	Udruga „Korak po korak“	„Pola – CAPula“
7.	Društvo „Naša djeca“	„Tečaj kvalitetnog roditeljstva“
8.	Udruga „Amazonas“	„Tribo moderna – Capoeira za toleranciju i nenasilje“
9.	„Centar za građanske inicijative Poreč“	„Mladi za nenasilje i prihvaćanje različitosti – Pula 2019.“

Prioritet 2. Starije osobe i palijativna skrb		
1.	Sindikata umirovljenika Hrvatske – Podružnica Pula	„Skrb za starije osobe“
2.	Gradska udruga matice umirovljenika	„Briga za zdravlje umirovljenika“
3.	Udruga „Suncokret“	„Zabavne i korisne vještine“
Prioritet 3. Osobe s invaliditetom i djeca s teškoćama u razvoju		
1.	Udruga paraplegičara i tetraplegičara IŽ	„Domaćica za 5“
2.	Centar za inkluziju i podršku zajednici	„Socijalno poduzetništvo“
3.	Udruga „Hoću – mogu“	„Samostalnost je naša budućnost“
4.	Udruga slijepih Istarske županije	„Zaštita i unapređenje kvalitete života slijepih osoba u IŽ“
5.	Savez udruga osoba s invaliditetom IŽ	„Savjetovanjem i edukacijom do kvalitetnijeg života osoba s invaliditetom“
6.	Udruga invalida rada Istre	„Savjetovništvo Jedni za druge“
7.	Društvo multiple skleroze	„Rehabilitacija za osobe s invaliditetom“
8.	Društvo distrofičara Istre	„Integracija osoba oboljelih od mišićne distrofije i neuromuskularnih bolesti s područja Grada Pule 2019.“
9.	Udruga civilnih invalida-Inkluzija Pula	„Izvaninstitucionalna skrb“
10.	Udruga osoba s intelektualnim teškoćama Istre	„Unapređenje kvalitete življenja osoba s intelektualnim teškoćama“
11.	Društvo osoba s tjelesnim invaliditetom	„Usluge prijevoza za osobe bitno smanjene pokretljivosti“
12.	Društvo osoba s tjelesnim invaliditetom	„Društveno aktivni“
13.	Udruga gluhih i nagluhih IŽ	„Unapređenje i poticanje integracije gluhih i nagluhih osoba u društveni život“
14.	Centar za rehabilitaciju DOWN SYNDROM	„Moj Pula grad, Zagreb velegrad“
Ostali programi		
1.	Udruga Fb Puljani humanitarci“	„Pomoć potrebitima Pule i Puljštine““
2.	Klub liječenih alkoholičara	„Liječenje, rehabilitacija i resocijalizacija ovisnika o alkoholu“
Institucionalna podrška		
1.	Društvo distrofičara Istre	
2.	Udruga slijepih Istarske županije	
3.	Udruga paraplegičara i tetraplegičara Istarske županije	
4.	Sigurna kuća Istra	
5.	Udruga roditelja osoba s kombiniranim smetnjama u razvoju	

Društvo distrofičara Istre (u nastavku: Društvo) putem programa institucionalne potpore osigurava razvoj i stabilizaciju udruge, koja ne bi mogla funkcionirati bez djelatnika koji se iz ovog programa financiraju, a koji su glavni i osnovni pokretači i nosioci održivosti udruge. Ovim programom pokriva se i znatan dio režijskih troškova, te se predmetnim programom osigurava osnovna djelatnost Društva u postizanju zacrtanih ciljeva, vezanih uz pružanje konkretnih oblika pomoći oboljelim članovima. Znatno je olakšan rad udruge te su ostvareni svi zacrtani ciljevi a to su poboljšanje uvjeta života osoba s invaliditetom, pružanje socijalnih usluga, zagovaranje prava osoba s invaliditetom te izgradnja kapaciteta Društva.

Kroz institucionalnu potporu postiže se poboljšanje životnih, radnih i socijalnih uvjeta života korisnika-osoba oboljelih od mišićne distrofije i njihovih obitelji, smanjen je broj arhitektonskih barijera, čime su ostvareni uvjeti za veću mobilnost i samostalnost članova,

postignuta je bolja organizacija slobodnog vremena članova, poboljšani su uvjeti za korištenje medicinske rehabilitacije i fizikalne terapije članova, postignuta je veća senzibilizacija javnosti za potrebe osoba oboljelih od mišićne distrofije, te se može zaključiti da se ostvaruju svi zacrtani ciljevi provođenja financiranih programa. U aktivnosti se uključuju i vanjske osobe, volonteri kao pomažući članovi-osobni asistenti, bez kojih ne bi bilo moguće provoditi projekt. Osiguran je nastavak rada i aktivnosti Društva distrofičara Istre u brizi i skrbi za osobe oboljele od mišićne distrofije - neuromuskularnih bolesti

Programi se provode u suradnji s Centrima za socijalnu skrb, Domovima zdravlja, Općom bolnicom Pula, Zavodom za zapošljavanje, jedinicama lokalne i područne samouprave, te drugim institucijama, kao i udrugama koje vode brigu o dobrobiti osoba s invaliditetom.

Suradnja kroz zajedničke partnerske interese, fizičku i stručnu pomoć te razmjenu iskustava, uvelike doprinosi kvaliteti življenja naših zajedničkih oboljelih članova.

Najvažniji korisnici ovoga programa isključivo su oboljeli članovi Društva distrofičara, a isto tako i njihovi osobni asistenti (pratnja, roditelji, skrbnici), kao i sve osobe oboljele od neuromuskularnih bolesti iz srodnih udruga koje su članice našega Saveza društava distrofičara Hrvatske. Društvo broji 132 oboljela člana koji su oboljeli od mišićne distrofije. Kada se promatra struktura najveći broj je u potpunosti ovisan o tuđoj njezi i pomoći i nije u mogućnosti samostalno brinuti o sebi, te je na rubu egzistencijalnog minimuma, jako teškog socijalnoga statusa.

Svi korisnici imaju minimalno 80% tjelesno oštećenje nastalo uzrokom bolesti.

Korisnici ovog projekta jesu oboljeli članovi Društva, oba spola, različite starosne i kvalifikacijske strukture, sa područja Istarske županije.

Kad se promatra struktura najveći broj je u potpunosti ovisan o tuđoj njezi i pomoći i nije u mogućnosti samostalno brinuti o sebi, te je na rubu egzistencijalnog minimuma, jako teškog socijalnoga statusa. Većina članova su trajni korisnici invalidskih kolica. Svi članovi su teško pokretni, ovisni o njezi i pomoći druge osobe.

Uspjeh Društva distrofičara je sigurnost u radu i veća posvećenost provedbi aktivnosti umjesto pronalasku sredstava za plaće djelatnika. Institucionalna potpora od strane Grada Pula je od neizmjerne velike važnosti za rad Društva te razvoj u pogledu uvođenja novih aktivnosti i provedbi novih projekata

Udruga slijepih Istarske županije (u nastavku: Udruga) kroz program institucionalne potpore jača ljudske resurse, s kojima može ostvariti ciljeve usvojene Strateškim planom udruge za razdoblje od 2018.-2022., a to su:

1. povećanje učinkovitosti Udruge i njezinog utjecaja na donošenje i provedbu odluka vezanih uz razvoj Istarske županije i socijalne inkluzije slijepih osoba
2. predlaganje prioriternih programa za višegodišnje financiranje od strane države, lokalne samouprave i Fondova Europske unije
3. jačanje kapaciteta Udruge, povezivanje u Županiji, međusobna suradnja i razvoj specifičnih znanja i vještina pojedinih članova udruge.

U izvještajnom je razdoblju Institucionalnom podrškom Grada Pule koja ne počiva na aktivnostima već na financijskoj potpori funkcioniranja hladnog pogona te isplaćivanja plaća djelatnicima, financira se udio u plaći jednoj djelatnici te putni troškovi, zaposlena je nova djelatnica na nepuno radno vrijeme i njeni putni troškovi, te se financirala plaća i putni trošak videćoj pratiteljici udruge te troškovi knjigovodstvenog servisa i troškovi komunikacije.

Zahvaljujući institucionalnoj podršci, članovi udruge slijepih dobivaju direktnu pomoć novozaposlene osobe koja će biti posvećena isključivo njima jer je direktno radila s korisnicima, a druga zaposlena osoba radi na apliciranju projekata kako bi se život osoba oštećena vida obogatio i povećao kvalitetu življenja kroz svakodnevne aktivnosti kao i ostale

zdrave osobe - edukacija, kreativne radionice, psihosocijalna podrška te sportsko-rekreativne aktivnosti.

Udruga paraplegičara i tetraplegičara Istarske županije kroz program institucionalne potpore podržava niz aktivnosti usmjerenih ka jačanju kapaciteta udruge za pružanje usluga korisnicima, odnosno za upravljanje radom udruge, kao i za programe ili projekte zapošljavanja osoba koje će provoditi ciljeve udruge. Radi se o aktivnostima vezanim uz organiziranje kućnih posjeta, uklanjanje prostornih barijera, provođenje slobodnog vremena korisnika, pružanje materijalne, moralne i pravne pomoći, edukacije i informatičkih tečajeva za korisnike, pružanja usluge osobnog asistenta za članove s najtežim invaliditetom. U sve aktivnosti ovog programa, uključeno je 30 članova udruge i korisnika.

Sigurna kuća Istra koja kroz svoj program „Pomoć ženama žrtvama obiteljskog nasilja“ osigurava psihosocijalnu, psihološku i pravnu podršku te smještaj u skloništa za žene žrtve obiteljskog nasilja i njihovu djecu na području cijele Istarske županije.

Djeluje putem SOS telefona i savjetodavnog rada, osigurava smještaj i hitni smještaj žrtava obiteljskog nasilja, radi na prevencije suzbijanja problema obiteljskog nasilja, organizira i provodi edukacije svojih djelatnika kontinuiranim usavršavanjem i nadogradnjom znanja s ciljem pružanja kvalitetnije usluge.

Tijekom izvještajnog razdoblja na SOS telefonu pomoć je dobilo ukupno 26 korisnica kroz 60 kontakata, od čega 2 korisnice kroz 8 kontakata s područja grada Pule. U savjetovalištim i skloništim psihosocijalnu, pravnu i psihološku pomoć dobila je 31 korisnica kroz 204 susreta, od čega sa područja grada Pule 5 korisnica kroz 67 susreta. Broj smještenih korisnica u skloništa je: 11 osoba – 6 žena sa petoro djece od čega 2 žene i dvoje djece sa područja grada Pule dok je kratkotrajno smještenih po hitnom postupku 9 osoba – 4 žene i petoro djece, od čega je 7 osoba (3 žene i četvero djece) s područja grada Pule.

Udruga roditelja osoba s kombiniranim smetnjama u razvoju kroz institucionalnu potporu ostvaruje stabilnije poslovanje udruge i mogućnost razvoja projekata i aktivnosti, omogućeno je provođenje dugoročnih programa/projekata, realizacija dugoročnih planova rada te prevencija institucionalizacije korisnika u dobi od 23 do 67 godina, njih 50 iz cijele Istarske županije, 26 korisnika je s područja Grada Pule. Utjecaj programskih aktivnosti koje udruga provodi u zajednici je uspješna psihosocijalna rehabilitacija kojom se korisnicima omogućava samostalnost u životu i radu, poticanje razvoja kognitivnih, funkcionalnih, komunikacijskih i socijalnih vještina.

4.2.2.1. ZDRAVSTVO I VETERINARSTVO

4.2.2.1.1. Zdravstveni programi

4.2.2.1.2. Javnozdravstvene mjere

U izvještajnom razdoblju nastavlja se provoditi zdravstveni program sa ciljem osiguranja prevencije, odnosno zaštite zdravlja građana, kako bi se ovim mjerama doprinijelo većoj kvaliteti življenja stanovnika. Ovaj se cilj postiže financiranjem potrebnih mjera, te primjerenih programa udruge i ustanova.

Provođenje programa zdravstva i veterinarstva u izvještajnom razdoblju doprinijelo je ostvarenju općih ciljeva koji se žele postići provođenjem ovog programa, a to je prvenstveno prevencija i zaštita zdravlja građana, te se provođenjem planiranih mjera doprinijelo većoj kvaliteti življenja stanovnika. Program se provodio u suradnji s udrugama i ustanovama koje sudjeluju u provedbi zdravstvenog programa.

4.2.2.1.2.1. Provedba obvezatne dezinfekcije, dezinsekcije i deratizacije

Sukladno članku 4. Zakona o zaštiti pučanstva od zaraznih bolesti (Narodne novine br. 79/07, 113/08, 43/09, 22/14-RUSRH, 130/17), gradovi su obvezni osigurati provođenje mjera dezinfekcije, dezinsekcije i deratizacije (DDD) kao mjera zaštite pučanstva od zaraznih bolesti te sredstva za njihovo provođenje, kao i stručni nadzor nad provođenjem tih mjera. Grad Pula je u otvorenom postupku javne nabave 06. rujna 2018. godine sklopio Okvirni sporazum za pružanje usluge obavezne dezinfekcije, dezinsekcije i deratizacije za potrebe Grada Pule, Pula Herculanea d.o.o. i Pragrande d.o.o., te 12. rujna 2018. sklopio Ugovor o pružanju usluge obavezne dezinfekcije, dezinsekcije i deratizacije za potrebe Grada Pula za razdoblje od jedne godine. Ugovor je sklopljen sa zajednicom ponuditelja Zavod za javno zdravstvo Istarske županije, SANI. TRES d.o.o. i ADRIA GRUPA d.o.o.. Dana 05.09.2019 sklopljen je na osnovu Okvirnog sporazuma pojedinačni Ugovor sa zajednicom ponuditelja Zavod za javno zdravstvo Istarske županije, SANI. TRES d.o.o. i ADRIA GRUPA d.o.o. za 2019/2020 za pružanje usluge obavezne dezinfekcije, dezinsekcije i deratizacije za potrebe Grada Pule, Pula Herculanea d.o.o. i Pragrande d.o.o.

Dezinsekcija je tijekom 2019 obavljena u okviru 4 akcije. Svaka akcije je trajala cca 3-4 tjedna (1. akcija od 18. travnja do 10. svibnja 2019; 2. akcija od 1. do 26. srpnja 2019.; 3. akcija od 29. srpnja do 23. kolovoza 2019.; 4. akcija od 26. kolovoza do 2. rujna 2019.). Izvješće o izvršenim mjerama dezinsekcije u Gradu Puli u 2019. god. Zavod za javno zdravstvo Istarske županije dostavio je 25. rujna 2019. godine.

Obvezna sustavna deratizacija obavljena je u jesenskom roku od 14. listopada 2019. do 30. studenog 2019. godine. Ovim programom obuhvaćeni su stambeni i poslovni objekti, javne površine, i ostali objekti javne namjene na području grada Pule.

4.2.2.1.2.2. Stručni nadzor nad provedbom preventivnih DDD mjera

Stručni nadzor nad provedbom DDD mjera je povjeren Hrvatskom zavodu za javno zdravstvo Istarske županije na temelju Ugovora o stručnom nadzoru nad izvođenjem preventivnih DDD mjera od 09. listopada 2018. godine. Nadzor nad mjerom jesenske sustavne deratizacije i dezinsekcije proveden je 14. studenog i 5. prosinca 2019.

4.2.2.1.2.3. Zavod za javno zdravstvo Istarske županije

Tijekom izvještajnog razdoblja, Zavod za javno zdravstvo Istarske županije provodio je sljedeće programe:

- *Promocija pravilne prehrane u osnovnim školama na području Grada Pule*

U sklopu unapređenja prehrane u osnovnim školama, dana 11. rujna 2019. g., u prostorijama Osnovne škole Centar održao se 7. Susret promocije školskih marendi u osnovnim školama Grada Pule-Pola u organizaciji Zavoda za javno zdravstvo Istarske županije i Grada Pula-Pola. Zahvaljujući potpori Grada Pule-Pola, suradnji škola na području Grada, a posebno zahvaljujući sudjelovanju kuhinjskog osoblja, susreti su iz godine u godinu sve uspješniji. Prezentirao se novi letak pod nazivom „Priprema, pozor, sad“ kojeg su izradile magistricice nutricionizma iz Savjetovališta za prehranu ZZJŽIŽ, Katja Pilar i Nina Penezić Blažević. Letak je namijenjen djeci i roditeljima, a govori o uravnoteženoj prehrani, pravilnom odabiru namirnica, boljem iskorištavanju nutrijenata iz hrane te je posebno naglašena važnost svakodnevne tjelesne aktivnosti. Ispred škole se održao i sportski dio susreta. Vježbali su učenici viših razreda Osnovne škole Centar pod vodstvom profesora kineziologije. U blagovaoni škole bilo je predstavljanje i degustacija pripremljenih jela.

- *Analiza kvalitete prehrane i higijensko sanitarni nadzor u predškolskim ustanovama*

Analizom kvalitete prehrane i higijensko sanitarnim nadzorom kontinuirano se poboljšava kvaliteta i zdravstvena ispravnost hrane pripremljene u kuhinjskim objektima ustanova obuhvaćenih programom, što je osobito važno za osjetljivu dječju populaciju. U periodu srpanj-prosinac 2019. u predškolskim ustanovama Dječji vrtić Pula, Dječji vrtić „Mali svijet“ i Dječji vrtić „Rin Tin Tin“ obavljena su 24 uzorkovanja i to : 2 obilaska kuhinjskih objekata u kojima se hrana priprema (PO Monte Zaro, PO Izvor, PO Veli Vrh i DV Rin-Tin-Tin), odnosno 3 obilaska PO Centar, gdje je, zbog radova, drugo uzorkovanje umjesto u lipnju obavljeno u kolovožu, te 1 obilazak objekata u kojima se hrana samo dijeli (DV Mali svijet, PO Latica, PO Zvončići, PO Mali zeleni, DV Pula, PO Kaštanjer, PO Veli Vrh 2, PO Loptice, PO Val, PO Rožica, PV Pinguino, PV Delfini, PV Giardini). Sukladno odobrenim sredstvima i postojećim HACCP planovima uzorkovano je ukupno 175 briseva mikrobiološke čistoće, 11 uzoraka hrane (pripremljenog gotovog jela) radi ispitivanja mikrobiološke ispravnosti, te 11 cjelodnevnih obroka i 11 tjednih jelovnika radi analize kvalitete prehrane. Ispitana mikrobiološka čistoća bila je zadovoljavajuća u svim objektima. Svi su ispitani uzorci hrane u pogledu mikrobiološke ispravnosti udovoljavali propisanim zahtjevima. Hranjiva vrijednost analiziranih cjelodnevnih obroka i računski obrađenih tjednih jelovnika bila je zadovoljavajuća, a za nađena manja odstupanja od preporučenih vrijednosti dnevnog unosa energije i hranjivih tvari u pojedinim cjelodnevničkim obrocima i tjednim jelovnicima su, u dogovoru s odgovornim djelatnicima vrtića, doneseni prijedlozi za poboljšanje. Izvještaji o svim provedenim ispitivanjima dostavljeni su predškolskim ustanovama.

- *Revizija (vanjski audit) HACCP sustava u predškolskim ustanovama i osnovnim školama*

Uspostavljeni i revidirani HACCP sustavi temelj su sigurne i zdravstveno ispravne hrane pripremljene u kuhinjskim objektima ustanova obuhvaćenih programom, što je osobito važno za osjetljivu dječju populaciju, a samim time i za širu zajednicu. Očekivani rezultati provedbe ovog Programa su smanjivanje rizika trovanja hranom, smanjivanje mogućnosti tužbi, zadobivanje većeg povjerenja korisnika usluga, standardizirana proizvodnja hrane, uključenost uprave i radnika (timski rad), individualna odgovornost zaposlenika, kao i zadovoljavanje zakonskih obveza. Obzirom na višegodišnju provedbu Programa i stalnu suradnju s predškolskim i osnovnoškolskim ustanovama rezultati se postižu kontinuirano tijekom niza godina. U razdoblju srpanj – prosinac 2019., prema dogovoru s odgovornim osobljem predškolskih i osnovnoškolskih ustanova, obavljene su sve planirane aktivnosti: obilazak objekata, pregled postojeće dokumentacije HACCP sustava i, po potrebi, izrada nove/dodatne dokumentacije te edukacija zaposlenika uključenih u provedbu sustava. Revizijom su obuhvaćene sljedeće ustanove: Dječji vrtić Pula, Dječji vrtić „Mali svijet“, Dječji vrtić „Rin Tin Tin“, Dnevni centar za rehabilitaciju Veruda, Osnovna škola Centar, Osnovna škola Vidikovac, Osnovna škola Šijana, Škola za odgoj i obrazovanje Pula, Osnovna škola Giuseppina Martinuzzi, Osnovna škola Monte Zaro, Osnovna škola Veruda, Osnovna škola Stoja, Osnovna škola Veli Vrh, Osnovna škola Tone Peruško i Osnovna škola Kaštanjer.

- *Ažuriranje baze podataka legla komaraca i provedba edukacije građana o suzbijanju komaraca na području Grada Pule u 2019. godini*

U razdoblju od srpnja do listopada, nastavilo se sa aktivnostima provedbe edukativne kampanje na području Grada Pule o komarcima kao potencijalnim prijenosnicima bolesti i načinima kako je moguće utjecati na njihovu brojnost u svom okruženju. Tijekom redovitog obilaska terena i popisivanja aktivnih legla komaraca stanovništvu Pule su dijeljeni edukativni letci te različiti savjeti i upute kako smanjiti broj komaraca u svom okruženju. Djelatnici Zavoda su izlazili na teren na svaki zaprimljeni poziv sa namjerom

otkrivanja i sanacije aktivnog legla komaraca. U slučaju evedncije velikog broja komaraca isto područje je uvršteno u raspored ciljanih adulticidnih tretmana metodom ULV hladnog zamagljivanja. Sva novootkrivena legla su naknadno unešena u katastar legla pri ZZJZ IŽ. Tretmani legla komaraca su potrajali do kraja listopada kada je došlo do pada temperature i time su narušeni povoljni uvjeti za razvoj ličinki u leglima. Novozabilježena legla unešena su u katastar legla na području Pule koji će poslužiti kako podloga za provedbu akcija larvicidnog tretmana u 2020. godini. U lokalnom dnevniku Glas Istre 6. rujna objavljen je edukativni članak o komarcima s naglaskom na nove invazivne vrste i zdravstvene rizike koje one nose i neke vrste komaraca koje su prisutne u našoj zemlji. U članku je skrenuta pozornost čitateljima o načinu kako svaka osoba može doprinijeti kako bi komaraca bilo manje svojim načinom ponašanja, odnosno pripaziti na ostavljanje vode na privatnim površinama, dvorištima i okućnicama koju bi komarci u ljetnim mjesecima sigurno iskoristili za razvoj ličinki. Smanjenjem brojnosti komaraca smanjuje se i rizik od mogućnosti prijenosa bolesti. Iako su bila planirana tri predavanja u osnovnim školama na području grada Pule ista su odgođena zbog štrajka tijekom listopada i studenog 2019.. Predavanja će se obaviti u drugom polugodištu, tijekom proljeća 2020. godine, u dogovoru s nastavnikom biologije ili prirode u OŠ Veruda, OŠ Šijana i OŠ Veli Vrh.

- *Zajedno za zdravo odrastanje – interaktivna predavanja za roditelje i tribine za učenike srednjih škola*

Program je osmišljen kako bi se učenicima srednjih škola i roditeljima pružila edukacija iz područja prevencije ovisnosti o psihoaktivnim tvarima. Sadržajno je podijeljen u dva dijela. Prvi dio programa sastoji se od organiziranja tribina za učenike srednjih škola kojima je cilj utjecati na stavove mladih ljudi, ukazati na činjenice i mitove s kojima se susreću kad se priča o ovisnosti, ukazati na potencijalna rizična ponašanja koja mogu dovesti do razvoja ovisnosti te ojačati njihova pozitivna razmišljanja i stavove. Drugi dio programa namijenjen je njihovim roditeljima. Tijekom drugih šest mjeseci 2019. godine organizirano je 7 tribina u srednjim školama s područja Grada Pule i 3 predavanja za roditelje na kojima je ukupno sudjelovalo 258 korisnika. U pet škola nije održano predavanje za roditelje, od toga u četiri nije bilo moguće organizirati predavanja zbog štrajka prosvjetnih radnika, a u jednoj školi nisu bili zainteresirani jer su sami organizirali predavanja stručnjaka iz Zagreba. Što se tiče tribina za učenike, zbog štrajka prosvjetara nije održana jedna tribina. Ukupno gledajući, korisnici tribine bili su učenici drugih razreda srednjih škola, njih 200. Učenici su mogli čuti znanstvene činjenice o tome kako droge utječu na mozak, ljudsko ponašanje i zdravlje, te koji su rizici eksperimentiranja s tim tvarima. Pored toga, mogli su s provoditeljima diskutirati o toj temi i iskazati svoje stavove i razmišljanja. Roditelji koji su se odazvali pozivu na predavanje bili su zainteresirani za temu. Najveći interes pokazali su za informacije o tome koje sve usluge nudi Služba za prevenciju, izvanbolničko liječenje bolesti ovisnosti i zaštitu mentalnog zdravlja. Otvoreno su postavljali pitanja, diskutirali i bili aktivni. Ukupno je na predavanju bilo 58 roditelja. Sa školama je dogovoreno da se preostalih pet predavanja za roditelje održi u drugom polugodištu, tj. krajem siječnja i početkom veljače 2020. godine.

- *Samopoimanje kod djece osnovnoškolske dobi – predavanje za djelatnike osnovnih škola*

U drugoj polovici 2019. godine u OŠ Centar je održano predavanje i razgovor na Razrednom vijeću učitelja razredne nastave i stručnih suradnika čemu je prisustvovalo 7 osoba. Na njihov prijedlog, razgovor i predavanje je održano sa grupom roditelja i djece s razvojnim teškoćama (II. do IV. Razred), a predavanju je prisustvovalo 5 osoba. Dvoje djece je uključeno u tretman u našoj Službi. U tijeku je dogovor za predavanje u OŠ Kaštanjer i OŠ Veli Vrh (područna škola Štinjan, kombinirani odjeli I. do IV. razreda) na temu Samopoimanja djece uz naglasak na stilove roditeljstva i njihov utjecaj na odnose unutar

obitelji. Zbog dugotrajnog neodržavanja nastave u prvom polugodištu ove školske godine, dva predavanja su pomaknuta za siječanj i veljaču 2020. godine.

- *Trijažno psihologijsko testiranje učenika petih razreda osnovnih škola*

Projekt je usmjeren ranoj detekciji djece koja imaju poteškoća s područja mentalnog zdravlja, pravovremenom uključivanju takve djece u tretman i poboljšanju suradnje sa školama. Odnosi se na provedbu trijažnog psihologijskog testiranja u osnovnim školama s područja Grada Pule. Trijažno psihologijsko testiranje učenika petih razreda (primjena Beckovog inventara za djecu) koji procjenjuje djetetovo samopoimanje, anksioznost, depresivnost, ljutnju i ometajuće ponašanje. U drugoj polovici 2019. godine je obavljeno testiranje u slijedećima školama: G.Martinuzzi, Šijana, Stoja, Tone Peruška, Kaštanjer te škola Centar. Do sada je sudjelovalo 187 učenika u dobi od 10 do 12 godina. Zbog štrajka prosvjetnih radnika u prosincu, za 23. siječnja je dogovoreno testiranje u OŠ Veruda. Također, pružane su povratne informacije stručnim suradnicima za učenike koji su odradili testiranje. Na poticaj od strane škola ili/i inicijativom samih roditelja, roditelji učenika raznih osnovnih škola javljaju se radi eventualnog uključivanja u tretman djeteta i daljnjeg savjetodavnog rada.

- *Utvrđivanje količine soli, šećera i trans masnih kiselina u cjelodnevnim obrocima predškolskih ustanova s radionicama za kuhinjsko osoblje*

Cilj programa je utvrđivanje stvarnih razina soli, ukupnih i dodanih šećera te zasićenih, jednostruko i višestruko nezasićenih i trans masnih kiselina u cjelodnevnim obrocima predškolskih ustanova, s ciljem poboljšanja kvalitete pripremljenih obroka. U periodu srpanj - prosinac 2019. u predškolskim ustanovama Dječji vrtić Pula, Dječji vrtić „Mali svijet“ i Dječji vrtić „Rin Tin Tin“ obavljena su oba planirana uzorkovanja cjelodnevnih obroka (u rujnu i prosincu) u 5 kuhinjskih objekata u kojima se hrana priprema (PO Monte Zaro, PO Izvor, PO Veli Vrh, DV Rin-Tin-Tin, PO Centar). 14. listopada 2019. godine provedena je druga od dvije planirane edukativne radionice za kuhinjsko osoblje predškolskih ustanova, s naglaskom na unosu soli, dodanih šećera i trans masnih kiselina.

4.2.2.1.2.4. Zavod za hitnu medicinu Istarske županije

U izvještajnom razdoblju, sa ciljem podizanja standarda u sustavu hitne medicine, provedeno je sufinanciranje programa Hitne medicinske pomoći.

4.2.2.1.2.5. Udruge i ustanove u zdravstvu

Dio programa javnih potreba iz područja zdravstva provodio se financijskom potporom udrugama i ustanovama koje provode aktivnosti i programe, sukladno prioritetnim područjima:

- ranog otkrivanja i suzbijanja kroničnih nezaraznih bolesti (malignih bolesti, bolesti srca i krvožilnog sustava, duševnih i neuroloških bolesti),
- poboljšanja kvalitete življenja djece i osoba s kroničnim nezaraznim bolestima,
- poboljšanja zdravlja i kvalitete življenja ranjivih skupina, osobito djece, osoba s invaliditetom i osoba starijih od 65 godina, programe,
- primarne prevencije psihičkog i tjelesnog zdravlja,
- primarne, sekundarne i tercijarne prevencije ovisnosti (alkohol, psihoaktivne droge),
- preventivne psihosocijalne programe,
- unapređenja mentalnog zdravlja, osobito usmjerene na zaštitu i zdravstvenu edukaciju djece, mladih i žrtava obiteljskog nasilja,
- očuvanja okoliša.

Dio programa javnih potreba iz područja zdravstva provodio se financijskom potporom udrugama i ustanovama koje provode aktivnosti i programe, sukladno prioritetnim područjima:

- ranog otkrivanja i suzbijanja kroničnih nezaraznih bolesti (malignih bolesti, bolesti srca i krvožilnog sustava, duševnih i neuroloških bolesti),
- poboljšanja kvalitete življenja djece i osoba s kroničnim nezaraznim bolestima,
- poboljšanja zdravlja i kvalitete življenja ranjivih skupina, osobito djece, osoba s invaliditetom i osoba starijih od 65 godina, programe,
- primarne prevencije psihičkog i tjelesnog zdravlja,
- primarne, sekundarne i tercijarne prevencije ovisnosti (alkohol, psihoaktivne droge),
- preventivne psihosocijalne programe,
- unapređenja mentalnog zdravlja, osobito usmjerene na zaštitu i zdravstvenu edukaciju djece, mladih i žrtava obiteljskog nasilja,
- očuvanja okoliša.

R.B.	NAZIV UDRUGE/ustanove	PROGRAM
Prioritet 1. Djeca i mladi		
1.	Udruga „Primalja i obitelj“	„Primalja i obitelj“
Prioritet 2. Starije osobe i palijativna skrb		
Prioritet 3. Osobe s invaliditetom i djeca s teškoćama u razvoju		
2.	Udruga cerebralne paralize IŽ	„Kreativno vrijeme“
3.	Udruga „LOGOS MEDIA“	„Djeca – prijatelji bijelog štapa i blind dinner“
4.	Udruga roditelja osoba s kombiniranim smetnjama u psihofizičkom razvoju	„Socijalizacija i integracija osoba s intelektualnim teškoćama“
5.	Dnevni centar za radnu terapiju i rehabilitaciju	„Kreativnost i učenje“
6.	Udruga invalida rada Istre	„Geronto servis za osobe s invaliditetom“
7.	Udruga djece i mladih oštećena sluha Istre	„Živjeti s oštećenjem sluha u Gradu Puli u 2019.“
8.	Udruga „Žuta minuta“	„Psihijatrija u zajednici“
Ostali programi		
9.	Ustanova „Zlatne ruke“	„Edukacija obitelji i prihvata pacijenata po otpustu iz bolnice“
10.	GEA – Klub žena liječenih od karcinoma dojke	„Prevenција karcinoma dojke i savjetovalište za oboljele“
11.	GEA – Klub žena liječenih od karcinoma dojke	„Dan narcisa 2019.“
12.	INSTITUT Pula	„I ja sam čovjek – II faza“
13.	INSTITUT Pula	„Razvojna i situacijska prevencija“
14.	INSTITUT Pula	„U.P.E.Z. Pula“
15.	Klub liječenih alkoholičara „Stvaranje“	„NOVOSSTI – Klub rehabilitacije, resocijalizacije i prevencije od ovisnosti o alkoholu i drugih ovisnosti“
16.	Liga protiv raka Pula	„Klub laringektomiranih“
17.	Liga protiv raka Pula	„Posudionica pomagala za palijativne bolesnike“
18.	Centar za zdrave životne navike „Vita nova“	„Škola zdrave prehrane za osobe s posebnim potrebama“
Institucionalna podrška		
1.	Društvo osoba s tjelesnom invaliditetom – Podružnica Pula	
2.	Klub žena liječenih od karcinoma dojke „GEA PULA“	

Društvo osoba s tjelesnim invaliditetom Istarske županije – Podružnica Pula – Društvo osoba s invaliditetom južne Istre – Podružnica grada Pule – kontinuirano pruža vaninstitucionalne socijalne usluge i organizira aktivnosti koje doprinose poboljšanju kvalitete života osoba s invaliditetom, njihovoj integraciji u život zajednice i osiguranju jednakih mogućnosti kao i općoj populaciji. Jedna od inih intencija je biti svojevrsan servis osobama s invaliditetom i roditeljima djece s teškoćama kako bi na jednom mjestu mogli dobiti informacije i savjete vezano uz sva institucionalna i izvaninstitucionalna prava.

U okviru programa rada, za osobe s najtežom vrstom i stupnjem invaliditeta pruža uslugu osobne asistencije, omogućuje socijalnu uključenost, podršku u ostvarivanju prava na liječenje medicinskom rehabilitacijom, ostvarivanju prava na ortopedsku pomagala te njihovo posuđivanje iz posudionice, ugovaranju specijalističkih pregleda i dijagnostičkih pretraga, djelovanju i pomoći Gradu na sustavnom uklanjanju prostornih barijere, besplatno članstvo u Gradskoj knjižnici i ostale aktivnosti koje doprinose promicanju ideje inkluzivnog društva.

Klub žena liječenih od karcinoma dojke „Gea Pula“

Sredstva institucionalne potpore realizirala su se zapošljavanjem jedne osobe zbog učinkovitijeg rada udruge te sad udruga broji tri zaposlena.

Također su opremljena tri radna mjesta u uredu udruge. Postojećim laptopima i stolnom računalu zamijenjeni su diskovi novim i kompatibilnijim SSD diskovima, nabavljena su dva vanjska diska i kućište za pohranu dokumentacije koja se do sada pohranjivala isključivo lokalno. Time je omogućen i mrežni rad odnosno pristupanje dokumentima s više radnih mjesta. Sva su računala zaštićena antivirusnim programom NOD32.

Udruga kontinuirano provodi ostale aktivnosti za gotovo 200 članica kroz projekte i institucionalnu potporu među kojima se posebno ističu savjetodavna liječnika onkologa, limfna drenaža, ciljane medicinske vježbe te edukativno-savjetodavno-terapijski program „Tri Z“ koji uključuje rad psihoterapeuta, fitoterapeuta, nutricionista i farmaceuta.

4.2.2.1.2.6. Program preventivne mamografije i UZV dojki po liječničkoj indikaciji

Programom preventivne mamografije i UZV-a dojki obuhvaćena je populacija žena rođenih 1974. i 1975. godine, s prebivalištem na području Grada Pule. Zdravstvena ustanova partner Grada Pule u provođenju navedenog programa je Opća bolnica Pula s kojom je potpisan ugovor 18. siječnja 2019. godine.

Tijekom razdoblja srpanj – prosinac 2019. godine obavljeno je ukupno 108 mamografskih pregleda.

4.2.2.1.3. Veterinarske mjere

4.2.2.1.3.1. Sklonište za životinje

Po provedenoj jednostavnoj nabavi, između Grada Pule i poduzeća Veterinarska ambulanta Pula d.o.o. potpisan je Ugovor o provedbi usluge skloništa za životinje u gradu Puli za razdoblje od godine dana. Zbrinjavali su se i udomljavali psi i mačke. U skloništu su se odvijale i sljedeće aktivnosti: pregled svake životinje, tretiranje protiv vanjskih i unutarnjih parazita, provedba imunoprofilaktičkih mjera sukladno zakonu, smještaj, oglašavanje u medijima. U razdoblju srpanj – prosinac u skloništu je obavljeno 403 intervencije (mačke – 102 intervencije i psi – 301 intervencija).

4.2.2.1.3.2. Higijeničarske mjere

Po provedenoj jednostavnoj nabavi, između Grada Pule i Veterinarske ambulante Pula d.o.o. potpisan je Ugovor o pružanju usluge sakupljanja i zbrinjavanja lešina životinja i

ostalih nusproizvoda s javnih površina na području grada Pule za razdoblje od 12 mjeseci. U razdoblju 01. srpnja 2019. do 31. prosinca 2019. godine obavljeno je 395 intervencija i zbrinuto 1431 kg animalnog otpada predanog u kafileriju.

4.2.2.1.3.3. *Udruge u veterinarstvu*

R.B.	UDRUGA	PROGRAM
1.	Udruga za zaštitu životinja „Snoopy“	„Zbrinjavanje napuštenih životinja i edukacija građana“
2.	Udruga „Ruka šapi“	„Uhvati-izliječi/ steriliziraj, vrati“

4.2.2.1.3.4. *Projekt “Kontrola i suzbijanje populacije galeba Klaukovca i procjena rizika prekomjerne populacije galeba Klaukovca za zdravlje ljudi*

Grad Pula priključio se projektu kontrole i suzbijanja populacije galeba klaukavca kojeg je osmislio tim stručnjaka iz Veterinarske bolnice Poreč i koji se u suradnji s Veterinarskim fakultetom Sveučilišta u Zagrebu provodi od 2011. godine.

Izvršitelj posjeduje odgovarajuće osoblje i opremu i dostatna sredstva rada sa kojima će obavljati poslove te posjeduje rješenje Ministarstva zaštite okoliša i energetike za obavljanje tih poslova.

Glavni cilj projekta je uspostava sustava praćenja, kontrole i smanjenja populacije galeba klaukavca na području cijele Istre (u skladu sa interesom JLS-a) te vraćanje galeba iz urbanog područja na njegovo primarno stanište (otočiće, hridi).

Provođenje Projekta u Puli u 2019. godine odvija se u 4 faze od kojih je 1. Faza - *Ispitivanje proširenosti populacije galeba klaukavca i monitoring na teritorijalnom području projekta* odrađena u izvještajnom razdoblju.

4.2.2.1.4. *Pula – zdravi grad*

U sklopu projekta Pula – zdravi grad, 11. rujna 2019. godine održan je 7. *Susret promocije zdrave prehrane u osnovnim školama Grada Pule* kojeg zajednički organiziraju Grad Pula i Zavod za javno zdravstvo Istarske županije. Osnovna škola Centar bila je domaćin 7. susreta velikog projekta kroz koji se naglašava važnost uravnotežene prehrane, a kuhinjsko osoblje osnovnih škola koje je pripremalo ukusne i zdrave obroke. Susret je započeo plesom i vježbanjem, jer je tjelovježba uz uravnoteženu prehranu važna za zdravlje djece. Projekt ima za cilj stvaranje pravilnih prehrambenih navika kod djece, u sklopu 7 susreta, prezentiran je letak „Priprema, pozor, sad!“, namijenjen djeci i roditeljima, u kojem je istaknuta i važnost kombiniranja namirnica, uravnotežene prehrane i važnost tjelesne aktivnosti. Projekt uvođenja zdrave prehrane u škole započeo je 2013. godine, i zahvaljujući njemu djeci je svakodnevno osiguran zdrav i nutritivno vrijedan obrok, a na ovaj način stječu i navike zdrave prehrane koje će ponijeti sa sobom kroz život.

Povodom početka školske godine 12. rujna 2019. održana tradicionalna prometno - edukativna akcija *"Sigurno u školu s HAK-om"* koju organiziraju HAK i Autoklub Pula-Rovinj u suradnji s Gradom Pula i Policijskom postajom Pula. U akciji su sudjelovali mališani, među kojima je bilo mnogo i đaka prvaka koji su krenuli u školske pustolovine, a cilj akcije jest da se mališanima vrtičke dobi i prvim razredima školske djece približe prometna pravila u stvarnim prometnim uvjetima. U sklopu programa "Sigurno u školu s HAK-om" oko 350 pulskih osnovnoškolaca i djece vrtičke dobi imalo je priliku na zabavan način naučiti važna prometna pravila te kako se ponašati u prometu. Uz to akcijom se senzibilizirala i upozorila javnost, a osobito vozači, na povećani oprez u prometu, jer se svake godine početkom školske godine u prometu pojavljuje veći broj djece koja kreću u školu čime postaju samostalni sudionici u prometu i time predstavljaju potencijalnu opasnost. Pripadnici

prometne policije djeci su pokazali kako pravilno prijeći cestu uz pomoć dječjeg semafora i koje najčešće pogreške u prometu treba izbjegavati. Mališanima su uručeni i prigodni pokloni, bojanke i knjige u kojima je na njima pristupačan način opisano kako se sigurno ponašati u prometu.

Projekt *1. Tjedan sporta u Puli* održao se od 23. do 27. rujna ove godine, a riječ je o inicijativi koja je pokrenuta s ciljem promicanja zdravog, aktivnog načina života kod djece i mladih kao i pomicanja tjelesne aktivnosti i uključivanja u sportske klubove. Stoga će putem otvorenih vrata i raznih zanimljivih tematskih predavanja, sva zainteresirana djeca, učenici i njihovi roditelji imali su priliku pobliže se upoznati s načinom rada samih sportskih klubova. Grad Pula podržava apsolutno sve projekte, programe i aktivnosti koje kod djece i mladih potiču psihofizički razvoj i ujedno promiču zdrav način života i to od malih nogu – od programa sportskog vrtića pa sve do sportske Gimnazije. Značajan dio proračunskih sredstava upravo ide u podizanje društvenog standarda te sufinancira veliki broj različitih udruga u sportu, kulturi i civilnom društvu. Ova je inicijativa nastavak takvog opredjeljenja jer se želi dodatno potaknuti naše najmlađe da se uključe u sportske klubove, a sve kako bi smanjili negativne izazove kojima su često danas izloženi. Koliko je važno promovirati zdrav način života kod djece, potkrepljuje činjenica da prema provedenom istraživanju Europske inicijative praćenja debljine u djece u osnovnim školama, čak 38 posto učenika u Hrvatskoj ima prekomjernu tjelesnu težinu. Tjedan sporta u Puli obuhvatio je 20 različitih lokacija, a u gotovo 40 sportskih klubova bit će prezentirano 20-ak različitih sportova. U sklopu Tjedna sporta u Puli uz otvorena vrata sportskih klubova, održat će se predavanja i prezentacije poput značaja pregleda posture kod djece, razvoja sportske infrastrukture u Puli, djeci i roditeljima u sportu, tjelesnoj aktivnosti kao preduvjetu zdravlja i druga.

Tradicionalnim mimohodom kroz uži centar Pule, Ulicom Sergijevaca od Trga Forum do Trga Portarata te simboličkim puštanjem crnih balona, 20. rujna 2019. obilježen je *Nacionalni dan borbe protiv nasilja nad ženama*. Zastrašujući podatak kako je lani u Hrvatskoj bilo 535 kaznenih djela u kojima su žene bile žrtve obiteljskog nasilja, a da je samo u prvih osam mjeseci 2019 godine evidentirano čak 639 takvih kaznenih djela. Radi se o tamnoj brojci koja je desetostruko veća, što znači da na jednu prijavu protiv nasilnika sigurno još deset žena trpi nasilje.

Međunarodni dan volontera obilježen je 5. listopada 2019. izložbom fotografija "Volonteri na djelu" na Trgu Portarata u Puli nakon čega su preseljene u prostor Volonterskog centra Istra. U izložbi ukupno sudjeluje 19 organizacija koje uključuju volontere/ke: Centar za mlade "Alarm" Pazin, Dom za starije i nemoćne osobe Alfredo Štiglić Pula, Dom za starije osobe „Domenico Pergolis“ Rovinj, Društvo Naša Djeca Pazin, Društvo Naša djeca Poreč, Gradsko društvo Crvenog križa Pula i Prihvatilište za beskućnike - Crveni križ Pula, HEARTFACE - udruga za istraživanje i razvoj svijesti, Humanitarna udruga "Naš San Njihov Osmijeh", INFORMO - Udruga za poticanje zapošljavanja, stručnog usavršavanja i obrazovanja, Jedriličarski klub "Vega", Klub mladih volontera/ki (Volonterski centar Istra i Udruga ZUM), NK Uljanik Pula, OŠ Veruda, Program Proces (Udruga Seasplash), Udruga "ISTARSKO - Ekomuzej iz Vodnjana", Udruga cerebralne paralize Istarske županije, Udruga minijaturista, maketara i igrača stolnih strateških igara "Zaigrana koza", Udruga za mlade ALFA ALBONA te Udruga za zaštitu životinja "SNOOPY". Izložba se održava u suorganizaciji Volonterskog centra Istra, Udruge ZUM i Savjeta mladih Grada Pule. Savjet mladih Grada Pule kroz navedenu aktivnost potiče mlade na kvalitetno provedene slobodnog vremena s krajnjim ciljem inteziviranja sudjelovanja mladih u društvenom životu zajednice.

Dan ružičaste vrpce i Ružičastog mjeseca obilježen je 6. listopada 2019. humanitarnom utrkom „Pregledom do osmijeha“, a prvenstveni cilj inicijative jest podizanje

svjesnosti o raku dojke u žena. Stopa smrtnosti kod žena oboljelih od raka dojke je izuzetno velika. Više od četvrtine žena oboljelih od raka u Istarskoj županiji oboljelo je upravo od raka dojke, a godišnje se bolest otkrije kod 128 žena, odnosno oko 50 žena umire zbog ove bolesti. Procjenjuje se da će svaka deveta žena u Istarskoj županiji oboljeti tijekom života od raka dojke. U Republici Hrvatskoj godišnje oboli gotovo 2.750 žena, a umre ih više od 850. Klub žena oboljelih od karcinoma dojke Gea na info-punktu dijelio je građanima edukativni materijal o ranom otkrivanju raka dojke, informirao o samopregledu dojke, preventivnim i rehabilitacijskim programima koji se provode. U dogovoru s Turističkom zajednicom Grada Pule pulski divovi i velik rotor u Šijani od petka 4. do nedjelje 6. listopada 2019. svijetlili su u ružičastoj boji, a pulski obrtnici i poduzetnici koji imaju trgovine i druge poslovne prostore u centru Pule te u trgovačkim centrima svoje su izloge uredili u ružičastoj boji sa znakom ružičaste vrpce i porukom „Pregledom do osmijeha“. Utrka je promovirala zdrave navike i tjelesnu aktivnost, koja je uz zdravu prehranu neophodna za očuvanje zdravlja, a cilj je ukazati na problem raka dojke i uputiti žene da redovito odlaze na preventivne pregleda.

Prvog tjedna u mjesecu listopadu obilježava se *Nacionalni tjedan dojenja*, a tim povodom patronažne sestre Istarskih domova zdravlja organizirale su 2. listopada 2019. okupljanje sa svrhom iskazivanja brige za najmlađe članove naše zajednice. Grad Pula se kao ponosni nositelj titule Grada – prijatelja djece obvezao da će štiti prava i potrebe djeteta, pritom stvarajući sigurno i poticajno okruženje za život djece i njihovo izražavanje. Na tragu toga, Grad Pula podržavajući rad i brojne aktivnosti Istarskih domova zdravlja, dodatno sufinancira i radionice za pomoć ženama u razdoblju trudnoće, poroda i babinja na kojima se promiče i važnost dojenja, a s ciljem daljnjeg jačanja primaljstva i primaljske skrbi, Grad Pula udruzi Primalja i obitelj dodijelio je poslovni prostor veličine 36m². Patronažne sestre imaju značajnu ulogu u promicanju i unapređenju zdravlja cijele populacije. Njihova uloga se posebno prepoznaje u skrbi za trudnice, babinjače, majke, novorođenčad, dojenčad i malu djecu. Patronažne sestre Istarskih domova zdravlja pokrenule su inicijativu obilježavanja tjedna dojenja, s ciljem povećanja svijesti u javnosti o važnosti isključivog dojenja tijekom prvih 6 mjeseci, što je i preporuka Svjetske zdravstvene organizacije. Patronažne sestre kroz tečajeve za trudnice pripremaju žene za stvaranje pozitivnog stava prema dojenju. Iako je dojenje prirodan proces, on nije instinktivan, već ga treba naučiti. Postoje brojni problemi koji mogu majku omesti u uspješnom dojenju ili utjecati na prekid dojenja. Osnovane Grupe za potporu dojenja, imaju za cilj pomoći majkama koje doje informacijama, savjetima, praktičnom pomoći pri dojenju, emocionalnom potporom, te razmjenom iskustva među majkama. Slogan ovogodišnjeg održavanja bio je “Osnažimo roditelje – omogućimo dojenje” kako bi s dodatno zaštitilo, promicalo i podržalo dojenje kao javni zdravstveni prioritet u Hrvatskoj.

Obilježavanje *Dječjeg tjedna* uz obilje zabave i igre započelo je 9. listopada 2019. godine na pulskom Forumu i Trgu kralja Tomislava koje je okupilo veliki broj mališana, polaznika dječjih vrtića i osnovnih škola. Mališani okupljeni na trgovima igrali su se i vježbali uz stručno vodstvo u suradnji sa organizatorima Društvom naša djeca Pula i Sportskom zajednicom Grada Pule. Događaj je ove godine protekao u znaku veselog povratka starim dječjim igrama poput lastika, klikera, potezanja konopa, skakanja u vreći i uvijek rado videne školice. Za bogat program i animaciju na Trgu kralja Tomislava pobrinuo se dječji vrtić Mali svijet, a uz djecu iz okolnih vrtića okupili su se i učenici i polaznici osnovnih škola koje gravitiraju području Verude. Cilj Dječjeg tjedna potaknuti je djecu i mlade na što češći boravak na zraku i stvaranje novih prijateljstva.

Izložbom „Imam ime“ fotografkinje Snježane Bratanović, 10. listopada 2019. godine, obilježen je *Svjetski dan beskućnika*. U organizaciji obilježavanja ovog dana uz Grad Pulu sudjelovali su Gradsko društvo Crvenog križa Pula Udruga Institut i Hrvatska mreža za

beskućnike „Klub liječenih alkoholičara Stvaranje, Obiteljski centar, Zavod za javno zdravstvo i Opća bolnica Pula – Odjel psihijatrija. Prije otvorenja izložbe, u Komunalnoj palači je održan prijem za voditelje i predstavnike svih prihvatilišta za beskućnike u Hrvatskoj. Nakon otvorenja izložba u Domu hrvatskih branitelja organizirana je Konferencija o beskućništvu. Konferenciji je prisustvovao velik broj učesnika i partnera Gradskog društva Crvenog križa Pula: centri socijalne skrbi Istarske županije, služba za zaštitu mentalnog zdravlja i prevenciju ovisnosti Istarske županije, Opća bolnica Pula, Policijska uprava istarska podružnica Pula, klubovi liječenih alkoholičara, psiholozi, liječnici, Gradska društva Crvenih križeva Istarske županije, načelnici općina, Ministarstvo za demografiju, obitelj, mlade i socijalnu politiku i članice Humanitarne mreže grada Pule. Napomenimo i kako u Hrvatskoj postoji Nacionalna mreža prihvatilišta za beskućnike koja broji 13 prihvatilišta: tri u Zagrebu, dva u Rijeci, te u Karlovcu, Šibeniku, Kašteli, Splitu, Varaždinu i naše Pulske prihvatilište.

Dana darivatelja krvi obilježio se 23. listopada 2019. Prijemom jubilarnih darivatelja krvi U Komunalnoj palači jubilarne darivatelje krvi. Osim darivatelja, prijemu su nazočili predstavnici Gradskog društva Crvenog križa Pula i voditelji Odjela transfuzijske medicine Opće bolnice Pula. Dan darivatelja krvi obilježava se 25. listopada svake godine u spomen na prvo organizirano prikupljanje krvi širom Hrvatske 25. listopada 1953.

Dana 13. studenog 2019. u Domu hrvatskih branitelja održan je dvodnevni *17. sportsko-rekreativni i kulturni susret osoba s intelektualnim teškoćama pod nazivom "Susret prijateljstva"*. Susret i program nastali su zahvaljujući Udruzi osoba s kombiniranim smetnjama u psihofizičkom razvoju Istarske županije - Pula i Dnevnom centru za radnu terapiju i rehabilitaciju Pula. Susret koji „slavi“ različitost iz godine u godinu raste i broji sve više djece i uzvanika. U susretu je sudjelovalo više od 400 sudionika iz udruga, ustanova, škola i vrtića. Zatim učenici Medicinske škole Pula i volonteri Crvenog križa Pula; učenici osnovnih škola škole Vidikovac i Monte Zaro, korisnici Centra za rehabilitaciju Pula, Doma za odrasle osobe Vila Maria te korisnici i učenici s područja Istarske županije odnosno iz Osnovnih škola Vodnjan, Marčana, Medulin, Šišan, Ližnjan, Žminj te vrtići iz Vrsara i Žminja. Sudjeluju i korisnici iz Slovenije Obalno društvo „Sožitje“ iz Kopra te Varstveno delovni center iz Šentjura i Vipave. Susret je otvoren glazbeno-scenskim programom nakon čega je nastavio sportski dio u Domu sportova "Mate Parlov" gdje će se članovi udruga natjecati u kuglanju i boćanju. Cilj susreta je integrirati osobe s intelektualnim teškoćama u širu društvenu zajednicu te uspostaviti interakciju takvih osoba s predškolskom i školskom djecom.

Međunarodni dan svjesnosti o prijevremenom rođenju, 17. studenog Grad Pula je obilježio svjetlećim rotorom u Šijani u ljubičastoj boji u čast malim palčićima i s ciljem podizanja svjesnosti građana o prijevremenom rođenju beba.

Grad Pula je programom „Čaj s gradonačelnikom“ 2. prosinca 2019. obilježio *Međunarodni dan osoba s invaliditetom* koji se održao u prostorijama Gradske knjižnice i čitaonice. Tom je prigodom pulski gradonačelnik istaknuo kako je ponosan na rad svih udruga, pojedinaca i brojnih programa koje se provode za dobrobit osoba s invaliditetom u Puli. Grad Pula podržava rad udruga na razne načine, od značajnih izdvajanja novčanih sredstava za programe i potrebe osoba s invaliditetom do uklanjanja fizičkih barijera na prometnicama i općenito povećanja dostupnosti svih sadržaja osobama smanjene pokretljivosti te oslobađanja plaćanja naknade za uporabu Gradskih prostora.

4.2.2.1.5. Sufinanciranje najma stanova liječnicima obiteljske medicine

Odlukom o provedbi mjere privremenog stambenog zbrinjavanja zdravstvenih radnika zaposlenih u zdravstvenim ustanovama na području Grada Pule – Pola, osigurala su

se sredstva za privremeno stambeno zbrinjavanje zdravstvenih radnika kako bi se osigurali uvjeti za kontinuirano pružanje i unapređenje sveobuhvatne zdravstvene zaštite. U izvještajnom razdoblju mjeru je koristilo 5 liječnika obiteljske medicine od kojih je, u međuvremenu, 1 liječnik odustao.

4.2.2.1.6. Vijeće za prevenciju kriminaliteta Grada Pule

Strateškim planom Ministarstva unutarnjih poslova RH te institucija za zaštitu i spašavanje od 2018. do 2020. godine, utvrđen je opći cilj, održati i jačati javnu sigurnost.

Kako bi održala povoljno stanje sigurnosti te reducirala rizike i trendove kažnjivih ponašanja, policija nastoji pravodobno biti na rizičnim mjestima kako bi suzbila što više kažnjivih radnji. Spriječiti kažnjiva ponašanja za svako je društvo ekonomičnije nego otklanjanje štetnih posljedica.

Vijeće za prevenciju kriminaliteta Grada Pula-Pola (u daljnjem tekstu: Vijeće) radno tijelo Gradonačelnika, osnovano je u cilju razvoja programa prevencije kriminaliteta u Gradu Puli, a radi sigurnosti građana, materijalnih dobara i zajednice u cjelini. Osnovni cilj rada je povećanje opće razine stanja sigurnosti u Gradu Puli, uz povećanje osjećaja sigurnosti građana, koje može nastati na osnovu njihovog povjerenja u učinkovitost svih institucija koje se bave zaštitom sigurnosti građana.

Vijeće sačinjavaju čelni ljudi institucija u Gradu, kako bi se svaki sigurnosni problem mogao kvalitetnije sagledati, te kako bi se mogle uspješnije provoditi primjerene aktivnosti u njihovom rješavanju.

Programom utvrđeno je pet sigurnosnih prioriteta na koje se treba usmjeriti preventivno djelovanje Vijeća:

- Zlouporaba opojnih droga i alkohola
- Vršnjačko nasilje
- Nasilje u obitelji
- Problemi ponašanja u prometu
- Vandalizam.

U izvještajnom razdoblju provedene su slijedeće aktivnosti:

„Razvoj i implementacija preventivnih programa“ - 30. kolovoz 2019.

U prostorijama Gradske središnje knjižnice, održana je radionica pod nazivom „Razvoj i implementacija preventivnih programa“ namijenjena stručnjacima koji razvijaju i provode preventivne programe u osnovnim školama, a u suradnji Vijeća za prevenciju kriminaliteta Grada Pule. Na Radionici su sudjelovali Predsjednica Vijeća za prevenciju kriminaliteta Elena Puh Belci, prof.dr sc. Martina Ferić iz Edukacijsko-rehabilitacijskog fakulteta Sveučilišta u Zagrebu te Helena Mitrović, voditeljica Službe za mentalno zdravlje i prevenciju ovisnosti Zavoda za javno zdravstvo Istarske županije. Radionica je organizirana s ciljem da se pomogne školama da naprave bolje i uspješnije preventivne programe, te se na taj način kvalitetnije nose s problemima današnjice. Na edukaciju su pozvane sve osnovne škole Istarske županije, a brojni odaziv je dokaz značajnosti teme jer upravo su škole mjesta gdje treba dodatno osnažiti ciljne programe prema djeci i roditeljima.

Mimohod protiv nasilja nad ženama – 20.9.2019.

Tradicionalnim mimohodom kroz uži centar Pule te simboličkim puštanjem crnih balona obilježava se Nacionalni dan borbe protiv nasilja nad ženama. Organizator ove hvalevrijedne manifestacije je Sigurna kuća Istra u suradnji sa Vijećem za prevenciju kriminaliteta. Sigurna kuća, pruža pomoć i podršku ženama žrtvama obiteljskog nasilja i njihovoj djeci, a Grad Pula joj je u svom proračunu osigurao 240.000,00 kn za rad, te joj je dodijelio prostore za savjetovalište i stanovanje.

Za osmijeh djeteta u bolnici – 9.10.2019.

U sklopu obilježavanja Dječjeg tjedna, Grad Pula u suradnji s Društvom Naša djeca provodi na Odjelu pedijatrije Opće bolnice Pula zajedno s medicinskim osobljem i učiteljima osnovne škole Vidikovac akciju pod nazivom “Za osmijeh djeteta u bolnici“.

Iz proračunskih sredstava Grada za Odjel pedijatrije pribavljena je didaktička kućica i penjalica s podlogom te za Odjel ginekologije i porodništva po jedan fetalni doppler i pulsni oksimetar.

Aktivnosti povodom mjeseca borbe protiv ovisnosti

Predstava „*Pulo, reci drogi NE!*“ održana je u razdoblju od 18. do 20. studenog 2019. godine. Kazališnim izričajem nastoji se podići razina javne svijesti o važnosti prevencije zlouporabe droge i educirati učenike o ovoj važnoj tematici. Predstava se izvodi u svim osnovnim školama na području Pule, a namijenjena je učenicima sedmih razreda.

Tradicionalna „*Utrka Lungomare*“ održana je 15. studenog 2019., na šetalištu Lungomare, kojom se obilježava početak Mjeseca borbe protiv ovisnosti. Utrka se organizira u suradnji sa Policijskom upravom Istarskom, Zavodom za javno zdravstvo Istarske županije, Gradskim društvom Crvenog križa Pula, Istarskom županijom (kampanja Bježi/Via), Centrom za socijalnu skrb Pazin-Podružnica obiteljski centar Pula, Klubom liječenih alkoholičara „Stvaranje“- Dnevna bolnica za alkoholizam i druge ovisnosti Opće bolnice Pula, Udrugom UZPIRO Cro, Udrugom Institut, OŠ Stoja, OŠ Veruda, OŠ Monte Zaro, OŠ Tone Peruška i OŠ Centar.

„Follow the light - Pula innovative urban security light network“

Grad Pula, vodeći partner, zajedno sa Arheološkim muzejom Istre, Policijskom upravom istarskom i Javnom vatrogasnom postajom Pula na poziv UIA-Urban Innovative Actions, tematsko područja: Urbana sigurnost, prijavio je projekt „Follow the light - Pula innovative urban security light network“.

Ukupna vrijednost projekta je 1.632.930,00 EUR

- Trajanje projekta: 32 mjeseca, 01.09.2019.-01.04.2022.

- Projektne aktivnosti podijeljene su u 6 radnih paketa:

Ø WP1 - Project preparation – priprema projekta

Ø WP2 - Project management – upravljanje projektom

Ø WP3 - Communication – komunikacijske aktivnosti (presice, promo artikli, medijska kampanja..)

Ø WP4 - Pula Urban Security Strategy 2020.-2030. (izrada strateškog dokumenta Grada Pule o urbanoj sigurnosti, predviđen vanjski stručnjak i sastanci dionika, fokus grupe..)

Ø WP5 - Development of the innovative urban security solutions, razvoj inovativnih urbanih sigurnosnih rješenja, s dvije komponente:

- Investment in arena security light 3d mapping installation and city smart panels – uključuje nabavu agregata i pripremnih radova u Areni, postavljanje i programiranje 3D mapping sigurnosnog svjetlosnog sustava i panic rasvjetu u Areni; postavljanje inovativnih pametnih panela po gradu, s osnovnim sigurnosnim informacijama i reflektorima koji u slučaju velikog sigurnosnog slučaja u gradu (npr terorističkog napada, velikog požara ili sl.) projicira stupove svjetlosti u nebo, kao svjetlosno upozorenje,

- Investment in innovative modern emergency equipment – uključuje nabavu profesionalnog drona s termovizijskom kamerom „Eye on the sky“, autonomnog komunikacijskog sustava s 20 tetra komunikacijskih uređaja, 10 vanjskih defibrilatora s ormarićima za vanjsko postavljanje Ø WP6 - Closure and knowledge transfer - 12 mjeseci nakon provedbe predviđene aktivnosti diseminacije (Graz, Hannover, Verona, Katowice, Trier).

4.2.2.1.7. Humanitarna mreža Grada Pule

Humanitarna mreža Grada Pule osnovana je s ciljem poboljšanja kvalitete života, posebno najranjivijih i najpotrebitijih osoba ili skupina ljudi putem međusobne suradnje svih sudionika mreže uz poštivanje načela partnerstva, ravnopravnosti i pluralizma. Svrha osnivanja ove mreže bila je aktivno poticati mjere i aktivnosti koje se provode i koje će se provoditi u cilju podmirivanja osnovnih životnih potreba i pomoći u poboljšanju kvalitete života, zdravlja, smještaja, te druge vrste pomoći humanitarne naravi, potrebitim građanima Grada Pule. Osnovna aktivnost mreže je jednomjesečna koordinacija svih dionika mreže na kojoj se dionici dogovaraju i prenose informacije o raspoloživim resursima koje će kvalitetnije rasporediti građanima za koje imaju spoznaju da im je humanitarna pomoć potrebna. Ukoliko neka od organizacija u određenom trenutku ima potrebu za donacijom prema potrebitim građanima, a u zalihama nema mogućnosti pokriti korisnika paketom, druga organizacija na koordinaciji preuzima skrb za tog korisnika u tom mjesecu ili eventualno dulje prema potrebi. U skladu s tim načelom djelovanja, na svoje mjesečne koordinacije, mreža je uključila Centar za socijalnu skrb Grada Pule, da bi bili što produktivniji i da bi svi dionici u društvu kako udruge civilnog društva tako i institucije znale kakva je trenutna situacija i sa kakvim resursima raspolažu u rješavanju socijalne problematike sugrađana. U rad mreže uključio se i Ured državne uprave s djelatnicima koji se bave poslovanjem udruga, odnosno zakonskim okvirima kojima udruge podliježu, te kontrolom prijave humanitarnih akcija u našoj zajednici. Tako je na najbolji način praćeno poslovanje udruga s ciljem da djeluju transparentno i zakonski utemeljeno, što ujedno znači i povjerenje naših građana prema udrugama. U izvještajnom razdoblju članice Humanitarne mreže pružile su slijedeće usluge:

Gradsko društvo Crvenog križa Pula - podijeljena je humanitarna pomoć u hrani, higijeni, odjeći i obući (nova i rabljena), pelenama za odrasle osobe i Bebimilu (hrana za dojenčad) i mjesečnim paketima za prehranu djece do 1. godine života za obitelji s preko troje djece u protuvrijednosti od 497.716,46 kuna – 839 korisnika, odnosno 3.632 usluga. Za stanovništvo iz Albanije pogodoenom potresom dostavljena je humanitarna pomoć u protuvrijednosti od 22.714,00 kn.

Udruga sv. Vinko Paulski – Konferencija sv. Pavao - snosili troškove režijskih troškova (struja, voda, stanarina) – za 7 obitelji; rehabilitacije u Krapinskim toplicama - 1 osoba; prehrambeni artikli i higijenske potrepštine - za 40 obitelji; obavljena tjedna kupnja za nemoćne starije osobe i kupnja lijekova – 5 obitelji; posjet domu za starije osobe Esperanza; poklon paketići – 20 korisnika; posjet zatvoru, kupnja sokova i kolača; posjet Domu za starije Sv. Polikarp – kupnja sokova i prigodnih poklon paketića; posjet Vila Marija- kupnja kolača i sokova.

Naš san njihov osmijeh - 210 korisnika (obitelji) u kojima je 589 člana zaprimilo je 766 paketa pomoći u vrijednosti od 385.231,50 HRK. Zaprimili su 489 donacija u vrijednosti od 376.020,51 HRK. Za 9-oro bolesne djece je uplaćeno 8.500,00 HRK. Sortirano, ukrcano i podijeljeno je 11 metara drva.

Sveukupno je u ovom izvještajnom razdoblju Humanitarna mreža skrbrila o 1.131 korisnika te je podijeljena pomoć u protuvrijednosti od 1.084.189,06 kuna. U izvještajnom razdoblju osim korisnika prava i pomoći iz Socijalnog programa Grada Pule mreža je svojim resursima nastavila i s pomoći radnicima Brodogradilišta Uljanik te je podijeljeno preko 1000 paketa hrane. Mreža održava svoje redovne mjesečne koordinacije, a na posljednjoj koordinaciji dogovoreno je da će se izraditi strateški dokument za budućnost, te je ideja članica mreže bila da jedan od glavnih ciljeva bude razvoj socijalne stambene

politike kroz prijave na EU projekte, prema primjerima dobre prakse udruga u RH koje to provode u svojim sredinama.

4.2.2.2. Realizacija ciljeva Upravnog odjela za društvene djelatnosti u prvom polugodištu 2019. godini postavljenih Strategijom razvoja Grada Pule

4.2.2.2.1. Realizacija ciljeva Odsjeka za odgoj, obrazovanje, sport i tehničku kulturu

Grad Pula svoj razvoj temelji na tri osnovna strateška cilja, a područje Odgoja, obrazovanja, sporta i tehničke kulture obuhvaćeno je strateškim ciljevima 1 „Održivi razvoj, očuvanje i optimalna alokacija svih resursa“ i 3 „Visoka kvaliteta usluga za stanovništvo“. U okviru tri Strateška cilja koji su detaljnije razrađeni kroz sedam Prioriteta, područje djelokruga rada ovog Odsjeka definirano je Prioritetima 1 „Jačati i razvijati ljudske resurse“, 5 „Poticati realizaciju kapitalnih infrastrukturnih projekata“ i 6 „Izgraditi grad visoke društvene odgovornosti o socijalne osjetljivosti.

Razvoj ljudskih resursa podrazumijeva ponajprije pojačano ulaganje u obrazovanje - u svim njegovim fazama: od osnovnoškolskog, preko strukovnog, do visokoškolskog; stalno osvješćivanje važnosti i osiguranje preduvjeta za cjeloživotno učenje te stalnu prilagodbu obrazovnih programa potrebama postojećeg i planiranog gospodarstva. Visok društveni standard nije zajamčen ako se zajednica kao cjelina svjesno ne opredijeli za visok stupanj zdravstvene i socijalne zaštite.

Realizacija kapitalnih infrastrukturnih projekata u pravilu iziskuje vrlo visoka financijska ulaganja i visoku razinu stručnosti i znanja (know-how) za prihvata i implementaciju novih tehnologija. Stoga je nužno ostvariti preduvjete, administrativnu i stručnu osnovu i potrebnu razinu spremnosti projekata za financiranje iz različitih izvora. Razvoj grada Pule treba prije svega poboljšati kvalitetu života njenih građana, u funkciji čega je i realizacija projekata kapitalne infrastrukture, kao i opći društveni i ekonomski napredak. Socijalna i društvena osjetljivost se posebno mjeri razinom opremljenosti društva sadržajima za mlade, podršci koja se osiguravan obiteljima s malom djecom i zaposlenim majkama te osobama treće životne dobi, posebno starim i bolesnima. Jako je značajna razina zdravstvenog standarda i mogućnosti da svaki građanin ima mogućnost prevencije zdravlja i liječenja bolesti. Međutim, najviši rang socijalne i društvene osjetljivosti testira se na uvjetima koji se osiguravaju osobama s posebnim potrebama, bilo da se osiguravaju programi i sadržaji za sve ciljane skupine korisnika, dostupnost javnim prostorima i sadržajima, ali i mogućnost za njihovo što aktivnije uključivanje u društvenu zajednicu, odnosno što višu razinu skrbi za one osobe koji to nisu u mogućnosti.

U okviru Strateškog cilja 1, Prioriteta 1. za područje odgoja, obrazovanja, sporta i tehničke kulture definirane su sljedeće Mjere:

MJERA 1.1.5.: Financijski i organizacijski poduprijeti stjecanje deficitarnih znanja

OPIS I SADRŽAJ MJERE

Da bi se uspješno mogli realizirati ovi složeni zadaci, potrebno je i na razini grada Pula ustrojiti Zakladu, u čijem bi se djelovanju trebalo naglasak staviti na:

- izradu kriterija za financijsko podupiranje stjecanja nedostajućih znanja, koja ne nude obrazovne i znanstvene institucije na području grada Pule ili za takve obrazovne profile ne postoji ekonomsko opravdanje, ali nedvojbena potreba gospodarstva ili drugih subjekata

NOSITELJI MJERE

Grad Pula, Sveučilište Jurja Dobrile u Puli

OČEKIVANI REZULTATI OVE MJERE

Pokretanje inicijative za ustrojavanje Zaklade Sveučilišta Jurja Dobrile u Puli, te sustavno izvješćivanje o ulaganju i ostvarenim koristima od stjecanja deficitarnih znanja izvan već ustrojenog sustava obrazovanja u gradu Puli.

REALIZIRANO

Programom se stipendiraju daroviti studenti koji imaju prebivalište na području grada Pule, sukladno Pravilniku za dodjelu stipendija Grada Pule. Broj stipendija i iznos mjesečne stipendije određuje odlukom Gradonačelnik a na prijedlog Pročelnika nadležnog upravnog odjela, sukladno financijskim mogućnostima Grada. Stipendije se isplaćuju od siječnja do rujna tekuće godine te se dodjeljuju za jednu akademsku godinu studija. Studijski programi za zvanja koja se svake godine u suradnji s Hrvatskim zavodom za zapošljavanje Pula utvrđuju kao deficitarna dodatno se vrednuju kroz sustav bodovanja. Isto tako, nastavlja se poticanje volontiranja studenta nagrađivanjem sa dodatna dva boda.

Natječaj za stipendije objavljen je dana 08. studenog 2019. godine a Prijedlog liste za dodjelu stipendija Grada Pule objavljen je dana 10. prosinca 2019. godine na temelju kojeg su studenti mogli izjaviti prigovor u roku pet dana. Na prijedlog liste pristiglo je tri prigovora od toga su sva tri uvažena.

U akademskoj godini 2019./2020. pravo na stipendiju ostvarili su studenti koji su zadovoljili uvjete sukladno Pravilniku za dodjelu stipendija Grada Pule i to od najmanje 20 bodova tj. 122 studenta s mjesečnim iznosom od 1.000,00 kn.

MJERA 3.2.2.: Sustavno podizati standard u području brige o socijalno ugroženima

Cilj mjere: sufinanciranje troškova prijevoza učenika

OPIS I SADRŽAJ MJERE

Potrebno je pravovremeno naglasak staviti na unapređenje odnosa prema svim ciljnim skupinama, a posebno prema:

- djeci i mladima osigurati odrastanje i razvoj u sigurnoj i zdravoj sredinu koja nudi dovoljno kvalitetnih i kreativnih sadržaja (sport, kultura, zabava, mogućnost za slobodne aktivnosti, prehrana, obrazovanje, ustanove i klubovi za djecu s teškoćama u razvoju, psihološka pomoć...)

NOSITELJI MJERE

Grad Pula

OČEKIVANI REZULTATI OVE MJERE

Osiguranje usluga za kvalitetniji život obitelji

REALIZIRANO

- a. prijevoz učenika - prema odredbama Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi, učenici ostvaruju pravo na besplatnu učeničku kartu i to za niže razrede osnovne škole ukoliko je udaljenost do škole veća od 3 km, a za više razrede osnovne škole za udaljenost veću od 5 km. Svim ostalim učenicima osnovnih škola s prebivalištem u Gradu Puli sukladno Odluci o sufinanciranju mjesečne učeničke pretplatne karte, omogućuje se kupovina sufinancirane prijevozne mjesečne karte za iznos od 50,00 kn.
- b. U 2019. godini provodi se projekt koji je započeo 17. kolovoza 2017. godine i traje do 16.08.2021. godine. Projekt je odobren u sklopu Poziva na dostavu projektnih

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

prijedloga za osiguravanje pomoćnika u nastavi i stručnih komunikacijskih posrednika učenicima s teškoćama u razvoju u osnovnoškolskim i srednjoškolskim odgojno-obrazovnim ustanovama, faza III. Grad Pula je nositelj projekta u partnerstvu s osnovnim školama kojima je osnivač.

U kolovozu 2019. godine raspisan je Javni poziv za zapošljavanje 56 pomoćnika u nastavi te jednog stručno komunikacijskog posrednika za 81 učenika za školsku godinu 2019/2020.

Na dan 31.12.2019. godine u projektu je zaposleno 62 pomoćnika u nastavi i 1 stručno komunikacijski pomoćnik za 88 učenika.

Za projekt su odobrena bespovratna sredstva od 63,07% dok ostatak sredstava osigurava Grad Pula iz vlastitih proračunskih sredstava.

U izvještajnom razdoblju redovito su se odvijale sve projektne aktivnosti u skladu s pravilima projekta.

- c. Program produženog boravka, u izvještajnom razdoblju, provodio se u svim osnovnim školama na području grada Pule s ukupno 33 odgojno-obrazovnih skupina. Navedenim programom financiraju se plaće i materijalni rashodi za 32 bruto plaće učitelja razredne nastave i bruto plaća profesora defektologije za rad s učenicima s posebnim potrebama u Školi za odgoj i obrazovanje. Produženi boravak organiziran je u svim osnovnim školama na području grada Pule. Program se sufinancira prema Odluci o organizaciji i načinu financiranja Programa produženog boravka u osnovnim školama kojih je osnivač Grad Pula.

Na kraju godine program je pohađalo 956 djece u 33 odgojno-obrazovnih skupina.

- c. Programi predškolskog odgoja i obrazovanju provode se temeljem Plana mreže dječjih vrtića na području Grada Pule.

U izvještajnom razdoblju, tijekom pedagoške godine 2019/2020 obuhvat djece i sufinanciranje predškolskog programa odvijalo se temeljem Odluke o utvrđivanju Plana mreže dječjih vrtića na području Grada Pule.

Planom mreže dječjih vrtića na području Grada Pule obuhvaćene su tri predškolske ustanove kojima je osnivač Grad Pula:

- a) Dječji vrtići Pula, u čijem sastavu djeluju centralni objekt Dječji vrtić Zvezdice, na adresi sjedišta, Koparska 31a, te područni odjeli Dječji vrtić Rožica, Centar, Kaštanjer, Loptice, Veli Vrh, Val i More
- b) Dječji vrtić „Mali svijet“, u čijem sastavu djeluju centralni objekt Dječji vrtić Veruda, na adresi sjedišta, Banovčeva 29, te područni odjeli Latica, Izvor, Monte Zaro, Mali zeleni, Vjeverice, Ribice i Zvončići,
- c) Dječji vrtić – Scuola dell'infanzia Rin Tin Tin, koja provodi program na talijanskom jeziku, djeluje osim u centralnoj zgradi gdje je i sjedište, u još 3 područna vrtića i to Delfini, Pinguino i Giardini.
- d) te Dnevni centar za rehabilitaciju Veruda – Pula i
- e) dječji vrtići drugih osnivača (Vesela kuća-Asando Cher, Bambi, Cipelići, Cvrčak, Dado, Dobrilići, Dugin svijet, Histrići, Kućica od licitra, Maslačak, Moj Dan, Oblutak, Pingvin, Slatki svijet, Šiljo, Titti, Topolino, Veseljko, Vj.v. M. Petković, Vjeverica, Zvončica).

U svrhu potpore provođenja Nacionalnog programa za Rome sufinancira se program predškolskog odgoja u Dječjem vrtiću Vesela Kuća osnivača Udruge Roma Istre.

Tijekom izvještajnog razdoblja Grad Pula je sufinancirao program predškolskog odgoja u svim dječjim vrtićima drugih osnivača za djecu koja su sukladno Odluci o

iznosima sufinanciranja programa predškolskog odgoja i provedenim jedinstvenim upisima djece u dječje vrtiće ostvarili pravo na subvenciju. Udovoljilo se izboru svim roditeljima koji su na jedinstvenim upisima udovoljili kriterijima iz Pravilnika za upis djece u dječje vrtiće i izrazili potrebu za upisom u vrtić bez liste čekanja.

4.2.2.3.2. Realizacija ciljeva Odsjeka za socijalnu skrb i zdravstvo

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

CILJ MJERE: Razvijena društva karakterizira visoki stupanj brige o osiguranju uvjeta za normalan život i rad osoba s invaliditetom, djece s teškoćama u razvoju i ranjivih skupina, što djelomično spada u okvire programa socijalne skrbi, dijelom u zadaću poslovnog sektora, ali i civilnog sektora kroz udruge civilnog društva.

OPIS I SADRŽAJ MJERE:

Unaprijediti sadržaj, podignuti kvalitetu skrbi i osigurati potrebna financijska sredstva za brigu o osobama s invaliditetom, djece s teškoćama u razvoju i ranjivih skupina, kroz oblike institucionalne (ustanove) i vaninstitucionalne skrbi (udruge civilnog društva).

NOSITELJI MJERE:

Grad Pula, Udruge civilnog društva

OČEKIVANI REZULTATI: Tijekom izvještajnog razdoblja u 2019. godine kao i prethodnih godina sustavno se radi na podizanju kvalitete života građana. U okviru predviđenih rezultata ove Mjere je bila izrada „Strategije razvoja socijalne politike Grada Pule“ koja bi trebala identificirati prioritete i mjere potrebne da se podignu životni uvjeti građana.

REALIZIRANO

Kako je u 2014. godini, donesen je dokument strateškog karaktera pod nazivom „Slika zdravlja Grada Pule 2014. godine s odabranim prioritetima za izradu Plana za zdravlje Grada Pule 2015.-2018.“ Postojeće prioritete iz dokumenta donijela je lokalna zajednica na konsenzus konferenciji korištenjem RAP metode na kojoj su sudjelovali predstavnici tijela državne, javne, lokalne uprave i samouprave, predstavnici poslovnog sektora, ravnatelji ustanova, predstavnici sektora civilnog društva, predstavnici nacionalnih manjina, vijećnici.

Tim su se dokumentom stvorili nužni preduvjeti za izradu Plana za zdravlje za vremensko razdoblje od 2015. do 2018. godine, u kojem će se detaljno razraditi prioritete u pakete Mjera i aktivnosti kroz godišnje operativne planove, koji će definirati Program rada Grada Pule na području socijalne skrbi i zdravstva, sukladno kojima će se planirati financijska sredstva za realizaciju zadanih ciljeva, i s jasno definiranim ciljanim grupama građana – korisnika u lokalnoj zajednici.

Slijedom navedenog, u 2015. godini izradio se Operativni Plan za zdravlje 2015. godine u kojem su definirane smjernice – specifični ciljevi zajednice koje su proizašle iz opisa problema i potreba u lokalnoj zajednici prema njima. Na temelju tih smjernica, ciljano su usmjereni i raspisani pozivi za financiranje programa, projekata i aktivnosti udruga i ustanova koje obavljaju razne oblike institucionalne i vaninstitucionalne pomoći i usluga, kako bi građanima prioriternih skupina podigla kvalitetu života u zajednici i u 2019. godini.

Mjera 3.2.2. Sustavno podizati standard u području brige o socijalno ugroženima

CILJ MJERE: Brigu o socijalno ugroženim osobama uz obitelj vode i ustanove. Socijalna sigurnost građana jedna je od temeljnih stečevina civilizacije, a Grad Pula sustavno djeluje u cilju suzbijanja siromaštva, socijalne ugroženosti pojedinih ciljnih skupina kroz razne pomoći definirane zakonom i Odlukom o socijalnoj skrbi, organiziranjem usluga i savjetodavnog te preventivnog rada pružajući razne usluge i oblike podrške za različite ciljne skupine.

OPIS I SADRŽAJ MJERE:

Brigom za mlade, starije i nemoćne te sagledavanjem šireg konteksta u cilju podizanja kvalitete života, pravovremeno staviti naglasak na unapređenje odnosa prema svim ciljanim skupinama kroz osiguranje odrastanja i razvoja u sigurnoj sredini, pružanjem kvalitetnih sadržaja i aktivnosti za mentalno zdravlje mladih, pružanje potrebne psihološke pomoći i podrške, visoku razinu usluga u okruženju, mogućnost kulturnog i društvenog razvoja, pomoć u kući starijim a i nemoćnima, kvalitetna socijalna i zdravstvena skrb, domovi za starije osobe.

NOSITELJI MJERE:

Grad Pula, IŽ, Udruge civilnog društva, Centar za socijalni rad

OČEKIVANI REZULTATI:

Izgradnja doma za starije i nemoćne i hospicija za pružanje pomoći bolesnicima i njihovim obiteljima, osiguranje usluga za kvalitetniji život obitelji, statističko praćenje kretanja socijalno ugroženih kategorija građana.

REALIZIRANO

U pogledu dugoročne realizacije ovog cilja, ne samo na godišnjoj razini, i u 2019. godini kroz socijalni program Grada Pule, održavao postojeći, ali visoki standard kvaliteta usluga, prava i pomoći građanima raznih ciljnih skupina (socijalno ugroženi, pomoć obiteljima kroz razne subvencije i potpore) te financiranje inicijativa i aktivnosti ustanova i udruga civilnog društva za unapređenje kvalitete i dostupnosti usluga za građane.

Nadalje, u domeni rada lokalne samouprave, Grad Pula iz proračunskih sredstava sustavno izdvaja financijska sredstva za podizanje razine kvalitete usluga s područja zdravstva u smislu javnozdravstvenih prioriteta kroz razne programe koje provodi u suradnji sa Zavodom za javno zdravstvo Istarske županije. Cilj takvih programa se provodi kroz programe čuvanja mentalnog zdravlja, savjetovanišnog rada s ciljanim skupinama, preventivne zdravstvene programe, rehabilitacije i habilitacije osoba sa raznim oblicima invaliditeta, poteškoćama u razvoju, podizanja razine svijesti građana u svrhu njihove opće dobrobiti i kvalitete života.

5. UPRAVNI ODJEL ZA KULTURU

5.1. UVOD

Temeljem članka 12. Odluke o ustrojstvu i djelokrugu upravnih tijela Grada («Službene novine» Grada Pule br. 19/09, 11/13 i 8/15), utvrđeno je da Upravni odjel za kulturu Grada Pule (u nastavku teksta: Upravni odjel), obavlja poslove iz samoupravnog djelokruga Grada radi zadovoljavanja potreba lokalnog stanovništva u oblastima kulture.

Upravni odjel obavlja:

- poslove predlaganja programa javnih potreba Grada u kulturi,
- osiguravanje financijskih i materijalnih uvjeta za redovnu i programsku djelatnost ustanova u vlasništvu Grada u kulturi
- ostale poslove iz djelokruga kulture
- poslove na unapređenju rada s udrugama građana i promicanju sudjelovanja građana u odlučivanju te razvoju civilnog društva, nacionalnih manjina, braniteljskih, antifašističkih te drugih udruga koje su od interesa za grad, te u skladu sa zakonom sufinancira rad političkih stranaka, kao i vjerskih zajednica i sindikata.

U ovom se Odjelu obavljaju i drugi poslovi koji temeljem važećih propisa ili po svojoj naravi spadaju u njegov djelokrug.

Odjel je ustrojen kao jedinstvena ustrojstvena jedinica u kojoj je sistematizirano ukupno 8 radnih mjesta sa 9 izvršitelja.

SPREMA	SISTEMATIZIRANO	ZAPOSLENO
Mag. ili un.spec.	7	5
Bacc.	1	1
sss	1	1
UKUPNO	9	7

Previđeni poslovi u izvještajnom razdoblju realizirani su s fondom od 6.240 sati od ukupno 7.392 sata.

BOLOVANJA	SATI	% BOLOVANJA U ODNOSU NA FOND SATI
Bolovanje do 42 dana	480	6,49
Bolovanje preko 42 dana	672	9,09
Kućna njega	0	0
UKUPNO	1.152	15,58

5.2. PREGLED RADA ODJELA

5.2.1. Kultura

5.2.1.1. Realizacija programa javnih potreba

Program javnih potreba u kulturi Grada Pule-Pola temelji se na općim zakonskim aktima kojima se osigurava okvir za djelovanje i unapređenje svih segmenata u djelokrugu upravnog tijela nadležnog za kulturu i to:

- Zakonu o proračunu (NN 87/08, 136/12 i 15/15)

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- Zakonu o financiranju javnih potreba u kulturi (NN 47/90, 27/93 i 38/09),
- Zakonu o ustanovama (NN 76/93, 29/97, 47/99 i 35/08),
- Zakonu o upravljanju javnim ustanovama u kulturi (NN 96/01),
- Zakonu o zaštiti i očuvanju kulturnih dobara (NN 69/99, 151/03, 157/03, 100/04, 87/09, 88/10, 61/11, 25/12, 136/12 i 157/13),
- Zakonu o kulturnim vijećima (NN 48/04, 44/09 i 68/13),
- Zakonu o udrugama (NN 74/14 i 70/17),
- Uredbi o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge (NN 26/15)
- Zakon o Savjetima mladih (NN 41/14)
- Zakona o financiranju političkih aktivnosti i izborne promidžbe (NN 21/11, 61/11, 27/13, 02/14, 96/16 i 70/17) i
Posebnim zakonima: Zakon o knjižnicama (NN 105/97, 5/98, 104/00 i 69/09) i Zakon o kazalištima (NN 71/06, 21/13 i 26/14).

Program se temelji na zakonskim obvezama Grada u financiranju javnih potreba u kulturi i aktima iz samoupravnog djelokruga lokalnih jedinica u zadovoljavanju javnih potreba stanovništva u području kulture.

Na temelju Zakona o financiranju javnih potreba u kulturi („Narodne novine“ broj 47/90, 27/93 i 38/09), Pravilnika o utvrđivanju programa javnih potreba u kulturi Grada Pule-Pola („Službene novine Grada Pule-Pola“ broj 06/11, 11/15, 01/16, 07/16 i Izmjena Pravilnika Klasa: 612-01/18-01/124), Upravni odjel za kulturu dana 02.09.2019. objavio je Poziv za predlaganje programa javnih potreba u kulturi Grada Pule - Pola za 2020. godinu.

Pravo prijavljivanja na ovaj Poziv imaju ustanove u kulturi, samostalni umjetnici, fizičke osobe i trgovačka društva koji obavljaju djelatnosti iz područja kulture.

Pravo prijavljivanja programa na ovaj Poziv nemaju udruge i ostale organizacije civilnog društva (zaklade, privatne ustanove, vjerske zajednice, umjetničke organizacije i druge neprofitne organizacije). Poziv namijenjen udrugama i ostalim organizacijama civilnog društva, zakladama, privatnim ustanovama, vjerskim zajednicama, umjetničkim organizacijama i drugim neprofitnim organizacijama objavljen je nakon donošenja Proračuna Grada Pule-Pola za 2020. godinu sukladno Godišnjem planu javnih natječaja Grada Pula-Pola.

Rok prijave na natječaj bio je do 20. rujna 2019. godine.

Opći cilj Programa je poštivanje zakonskih obveza, poboljšanje uvjeta za realizaciju planova proračunskih korisnika i unaprjeđivanje programskih aktivnosti kulturnih subjekata u svim područjima kulture, te poboljšanje uvjeta za realizaciju planova korisnika.

Cilj Poziva je pružanje potpore kulturnim djelatnostima, aktivnostima, projektima, programima i manifestacijama u kulturi na području grada Pule-Pola od interesa za Grad Pula-Pola koje doprinose zadovoljenju javnih potreba u kulturi Grada Pule-Pola i ispunjavanju ciljeva i prioriteta definiranih strateškim dokumentima Grada Pule-Pola.

Javne potrebe u kulturi Grada Pule-Pola za 2020. godinu, sukladno odredbama Zakona o financiranju javnih potreba u kulturi („Narodne novine“ broj 47/90, 27/93 i 38/09), Pravilnika o utvrđivanju programa javnih potreba u kulturi Grada Pule-Pola („Službene novine Grada Pule-Pola“ broj 06/11, 11/15, 01/16, 07/16, Izmjena Pravilnika Klasa: 612-01/18-01/124) i Kulturne strategije Grada Pule 2014.-2020. jesu:

- redovna djelatnost, programi i investicije u ustanovama u kulturi osnivač kojih je Grad Pula-Pola,
- programi ostalih ustanova u kulturi od interesa za Grad Pula-Pola,

- programi dramske, filmske i scenske djelatnosti,
- programi književne i nakladničke djelatnosti,
- programi zaštite i očuvanja kulturnih dobara,
- programi likovne i muzejsko - galerijske djelatnosti,
- programi glazbene i glazbeno-scenske djelatnosti,
- programi inovativnih umjetničkih i kulturnih praksi,
- programi mladih i za mlade,
- programi kulturnog amaterizma,
- programi međunarodne kulturne suradnje,
- ostvarivanje kulturnih akcija i manifestacija od posebnog interesa za Grad,
- programi koji potiču intersektorsku suradnju,
- investicijsko održavanje, u sklopu skrbi o objektima u kulturi i nabava opreme u cilju poboljšanja kvalitete rada,
- edukacija u području kulture, edukacijski projekti i programi,
- zajednički projekti u kulturi Istarske županije, Grada Pule-Pola, Turističke zajednice.

Po isteku roka za podnošenje prijave po Javnom pozivu pristupilo se postupku ocjene ispunjavanja formalnih uvjeta poziva.

U postupku provjere ispunjavanja formalnih uvjeta poziva provjeravalo se:

- ✓ jesu li prijavitelj i partnerske organizacije prihvatljivi sukladno uputama za prijavitelje,
- ✓ je li prijava dostavljena na pravi javni poziv i u zadanom roku,
- ✓ jesu li dostavljeni, elektronički i poštom potpisani i ovjereni obrasci,
- ✓ je li dostavljena sva obvezna popratna dokumentacija,
- ✓ jesu li ispunjeni drugi propisani uvjeti javnog poziva.

Sve prijave koje su ispunile formalne uvjete upućene su u daljnju proceduru, odnosno na stručno ocjenjivanje.

Svi prijavitelji čije su prijave odbijene, radi neispunjavanja formalnih uvjeta natječaja, o toj činjenici obaviješteni su na službenim stranicama Grada Pule-Pola, 27. rujna 2019. godine, u rubrici Upravni odjel za kulturu, Obavijesti <http://www.pula.hr/hr/uprava/upravni-odjeli-i-sluzbe/upravni-odjel-za-kulturu/obavijesti/>

Povjerenstva i Kulturna vijeća razmatrala su i ocijenila samo one prijave koje su ispunile formalne uvjete poziva. Prijave koje su ispunile formalne uvjete obradilo je i ocijenilo nadležno Povjerenstvo, nadležno Kulturno vijeće Grada Pule-Pola i nadležni upravni odjel.

Opći kriteriji koji su primjenjivali članovi Kulturnih vijeća Grada Pule i Povjerenstvo definirani su kako slijedi:

1. opći interes za kulturni razvitak grada i posebni interes za određeno područje kulture,
2. važnost programa za oblikovanje kulturne ponude grada,
3. kvaliteta i sadržaja,
4. profiliranost, ekonomičnost, izvornost, inovativnost, i edukativnost programa,
5. provedivost programa,
6. financijska potpora iz drugih izvora,
7. kvaliteta razrade financijskog plana,
8. osmišljen plan djelovanja prema publici – posebno prema djeci i mladima kroz njima primjerene sadržaje,
9. sposobnost za međunarodno umrežavanje,
10. kontinuitet programa uz ocjenu izvršenja programa i obveza iz prethodnih razdoblja (UO za kulturu),

11. suradnička komponenta programa koja povezuje sektore ili organizatore,
12. kvaliteta dosadašnjeg rada, uspjesi i iskustvo u provođenju programa predlagatelja,
13. stručne i umjetničke reference autora, odnosno provoditelja programa,
14. kvalitetu i relevantnost prijave: usklađenost s ciljevima, usklađenost s prioritetima, strateškim i planskim dokumentima Grada, definiranje ciljnih skupina i krajnjih korisnika, izvedivost, očekivane rezultate i učinke,
15. procjena dosadašnjeg iskustva podnositelja prijave u provedbi istog ili sličnog programa ili projekta
16. procjena proračuna programa ili projekta (realnost, učinkovitost, njegova razrađenost i povezanost s aktivnostima, korisnicima i rezultatima koji se očekuju, vlastiti doprinos podnositelja prijave, sufinanciranje od drugih donatora, dokumentiranost pojedinih stavki proračuna)
17. primjena najboljih praksi u odgovarajućem području,

te posebnih kriterija koje su utvrdila nadležna Kulturna vijeća Grada Pule-Pola za: scensku, dramsku, filmsku umjetnost, knjigu i nakladništvo, likovnu umjetnost, inovativne umjetničke i kulturne prakse, glazbu i glazbeno scenske umjetnosti, zaštitu i očuvanje baštine.

Nakon provedenog postupka vrednovanja prijedloga, Vijeća i Povjerenstva dostavila su pročelniku Upravnog odjela za kulturu svoj prijedlog za odobravanje financijskih sredstava za programe/projekte nakon čega je utvrđen objedinjeni nacrt prijedloga Zaključka o usvajanju Programa javnih potreba u kulturi te upućen Gradskom vijeću Grada Pule-Pola na usvajanje.

Na predmetni Javni poziv za predlaganje programa javnih potreba u kulturi Grada Pule-Pola za 2020. godinu zaprimljeno je ukupno 48 prijava programa od kojih je 46 zadovoljilo formalne uvjete natječaja, 2 programa nisu prihvaćena za financiranje. Zaključkom o usvajanju Programa javnih potreba u kulturi Grada Pule-Pola za 2020. godinu usvojenom na sjednici Gradskog vijeća Grada Pule-Pola dana 04. prosinca 2020. godine prihvaćeno je 44 programa.

Zaključak o usvajanju Programa javnih potreba u kulturi Grada Pule-Pola objavljen je na službenim stranicama Grada Pule-Pola u rubrici Upravni odjel za kulturu, Obavijesti <http://www.pula.hr/hr/uprava/upravni-odjeli-i-sluzbe/upravni-odjel-za-kulturu/obavijesti/>

Dana 23.12.2019. na temelju Odluke o raspisivanju Javnog poziva i načinu raspodjele raspoloživih sredstava iz Proračuna Grada Pule-Pola za 2020. godinu namijenjenih financiranju programa, projekata, manifestacija i aktivnosti od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području Grada Pule-Pola u 2020. godini KLASA: 612-01/19-01/212, URBR.:2168/01-05-01-0412-19-4, Grad Pula-Pola, Upravni odjel za kulturu Grada Pule-Pola raspisao je Javni poziv za financiranje programa, projekata, manifestacija i aktivnosti od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području Grada Pule - Pola u 2020. godini.

Poziv je upućen udrugama, umjetničkim organizacijama i ostalim neprofitnim organizacijama koje su programski usmjerene na rad u prioritetnim područjima za financijsku podršku programima, projektima, manifestacijama, aktivnostima koji doprinose razvoju prioritetnih područja iz Javnog poziva. Prioritetna područja;

1. KULTURA

- 1.1. dramska, filmska i scenska djelatnost
- 1.2. književno stvaralaštvo, knjižnična i nakladnička djelatnost
- 1.3. likovna i muzejsko - galerijska djelatnost
- 1.4. glazbena i glazbeno - scenska djelatnost
- 1.5. inovativne umjetničke i kulturne prakse

- 1.6. međunarodna suradnja
- 1.7. kulturni amaterizam
- 1.8. programi zajednice, gradske manifestacije
- 1.9. kultura mladih, programi i projekti mladih i za mlade, edukacija u području kulture, edukacijski projekti i programi

2. CIVILNO DRUŠTVO; VJERSKE ZAJEDNICE, NACIONALNE ZAJEDNICE I MANJINE, UDRUGE PROIZAŠLE IZ RATA I SINDIKALNE ORGANIZACIJE

Programi, projekti, manifestacije i aktivnosti koji se odnose na:

- 2.1. nacionalne zajednice i manjine
- 2.2. vjerske zajednice
- 2.3. udruge proizašle iz rata
- 2.4. sindikalne organizacije.

Poziv je bio otvoren 35 dana, odnosno do 27. siječnja 2020. godine. Rok za podnošenje prijava za pojedina prioritetna područja je do 31. prosinca 2020. godine, odnosno do iskorištenja raspoloživih proračunskih sredstava za tu namjenu.

Pravo prijavljivanja na ovaj Poziv imaju udruge, umjetničke organizacije i ostale neprofitne organizacije civilnog društva (zaklade, privatne ustanove) koje obavljaju djelatnost iz područja kulture te nacionalne zajednice i manjine, vjerske zajednice, udruge proizašle iz rata i sindikalne organizacije.

Pravo prijave na Poziv nemaju:

1. ogranci, podružnice i slični ustrojbeni oblici udruga/ustanova i ostalih neprofitnih organizacija koje nisu upisane u Registar udruga, odnosno u drugom odgovarajućem registru i u Registru neprofitnih organizacija
2. udruge i ostale neprofitne organizacije koji nisu upisane u Registar udruga odnosno drugi odgovarajući registar i u Registar neprofitnih organizacija
3. prijavitelji čiji rad/djelatnost nije vezana uz prioritetna područja ovog Poziva
4. prijavitelji koji su nenamjenski trošili prethodno dodijeljena sredstva iz javnih izvora
5. udruge i ostale neprofitne organizacije koje su u stečaju
6. prijavitelji koji imaju dugovanja prema proračunu Grada Pule
7. udruge i ostale neprofitne organizacije čiji je jedan od osnivača politička stranka
8. prijavitelji koji nisu podnijeli valjana šestomjesečna i godišnja izvješća o izvršenim programima financiranim iz proračuna u prethodnim godinama u za to određenom roku
9. prijavitelji koji nisu uredno ispunili obveze iz svih prethodno sklopljenih ugovora o financiranju iz proračuna Grada
10. udruge i druge neprofitne organizacije na koje se primjenjuje Zakon o udrugama (NN 74/14) koje nisu uskladile svoje statute sa spomenutim Zakonom.

Po isteku roka za podnošenje prijava po javnom pozivu, Povjerenstvo za pripremu i provedbu postupka te provjeru ispunjavanja propisanih (formalnih) uvjeta pristupit će postupku ocjene ispunjavanja propisanih (formalnih) uvjeta poziva.

Prijave koje su ispunile formalne uvjete upućuju se u daljnju proceduru, odnosno na stručno ocjenjivanje.

Za prijave koje nisu ispunile formalne uvjete predsjednik Povjerenstva donosi odluku da se prijave odbijaju iz razloga ne ispunjavanja propisanih formalnih uvjeta poziva.

Svi prijavitelji čije prijave budu odbijene, odnosno ne budu ispunjavale formalne uvjete Poziva, o toj činjenici bit će obaviješteni na službenim stranicama Grada Pule-Pola, 24. veljače 2019. godine, u rubrici Upravni odjel za kulturu, Obavijesti

<http://www.pula.hr/hr/uprava/upravni-odjeli-i-sluzbe/upravni-odjel-za-kulturu/obavijesti/> te pisanom obavijesti.

Sve udruge čije prijave budu odbijene iz razloga ne ispunjavanja propisanih uvjeta, o toj činjenici biti će obaviještene u roku od najviše 8 dana od dana donošenja Odluke, nakon čega imaju narednih 8 dana od dana prijema obavijesti, podnijeti prigovor pročelniku nadležnog upravnog tijela Grada koji će u roku od 3 dana od primitka prigovora odlučiti o istome.

U slučaju prihvaćanja prigovora od strane pročelnika nadležnog upravnog tijela Grada, prijava će biti upućena u daljnju proceduru na stručno ocjenjivanje, a u slučaju neprihvaćanja prigovora prijava će biti odbijena o čemu će biti obaviještena udruga koja je prigovor podnijela. Odluka kojom je odlučeno o prigovoru je konačna.

Prijave koje su zadovoljile propisane uvjete natječaja upućuju se na ocjenjivanje. Prijavljeni prijedlog obrađuje i ocjenjuje nadležno Kulturno vijeće Grada Pule-Pola, Povjerenstvo za ocjenjivanje prijava, i nadležni upravni odjel, na osnovu temeljnih kriterija: opći interes za kulturni razvoj grada, te posebni interes za određeno područje kulture, važnost programa za oblikovanje kulturne ponude grada, kvaliteta sadržaja, profiliranost, ekonomičnost, izvornost, inovativnost, i edukativnost programa, provedivost programa, financijska potpora iz drugih izvora, kvaliteta razrade financijskog plana, osmišljen plan djelovanja prema publici - posebno prema djeci i mladima kroz njima primjerene sadržaje, osmišljen plan djelovanja s ciljem integracije osoba s invaliditetom u društvo, poticanje i afirmacija osoba s invaliditetom kao stvaratelja i korisnika aktivnosti, prilagođavanje programa/projekta i činjenje dostupnim sadržaja osobama s invaliditetom, sposobnost za međunarodno umrežavanje, kontinuitet programa uz ocjenu izvršenja programa i obveza iz prethodnih razdoblja, suradnička komponenta programa koja povezuje sektore ili organizatore, kvaliteta dosadašnjeg rada, uspjesi i iskustvo u provođenju programa predlagatelja, stručne i umjetničke reference autora, odnosno provoditelja programa, kvaliteta i relevantnost prijave, tj. usklađenost s ciljevima postavljenim strateškim i planskim dokumentima Grada, definirane ciljne skupine i krajnji korisnici, izvedivost, očekivani rezultati i učinci, procjena dosadašnjeg iskustva podnositelja prijave u provedbi istog ili sličnog programa ili projekta, procjena proračuna programa ili projekta, inovativnost programa ili projekta (primjena najboljih praksi u odgovarajućem području), te posebnih kriterija koje utvrđuju nadležna Kulturna vijeća Grada Pule-Pola za: scensku, dramsku, filmsku umjetnost, knjigu i nakladništvo, likovnu umjetnost, inovativne umjetničke i kulturne prakse, glazbu i glazbeno scenske umjetnosti.

Kulturna vijeća, Povjerenstvo za ocjenjivanje prijava daje prijedlog pročelniku nadležnog upravnog tijela za odobravanje financijskih sredstava za programe ili projekte.

Pročelnik nadležnog upravnog tijela utvrđuje prijedlog odluke o dodjeli financijskih sredstava i prosljeđuje ga Gradonačelniku, uz prethodnu suglasnost pročelnika Upravnog odjela za financije i opću upravu vezano za osiguranje sredstava u proračunu Grada.

Temeljem Uredbe Vlade Republike Hrvatske o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge i u skladu Pravilnikom o financiranju programa i projekata od interesa za opće dobro koje provode udruge na području Grada Pula-Pola Odluku o dodjeli financijskih sredstava donosi Gradonačelnik, uzimajući u obzir sve utvrđene činjenice i mogućnosti proračuna.

Odluka Gradonačelnika o dodjeli financijski sredstava je konačna.

Nakon donošenja Odluke o dodjeli financijskih sredstava, Grad javno objavljuje rezultate poziva s podacima o udrugama, programima ili projektima kojima su odobrena sredstva i iznosima odobrenih sredstava financiranja. Odluka se objavljuje u rubrici Upravni odjel za kulturu, Obavijesti <http://www.pula.hr/hr/uprava/upravni-odjeli-i-sluzbe/upravni-odjel-za-kulturu/obavijesti/>

Grad, u roku od 8 dana od donošenja Odluke o dodjeli financijskih sredstava, obavještava udruge čiji programi ili projekti nisu prihvaćeni za financiranje o razlozima ne financiranja njihova projekta ili programa.

Udrugama kojima nisu odobrena financijska sredstva, može se na njihov zahtjev u roku od 3 dana od dana primitka pisane obavijesti o rezultatima poziva omogućiti uvid u zbirnu ocjenu njihovog programa ili projekta uz pravo Grada da zaštiti tajnost podataka o osobama koje su ocjenjivale program ili projekt.

Grad daje neuspješnim prijaviteljima na uvid samo dokumentaciju i podatke koji se odnose na njegovu prijavu. Zahtjev za uvid u ocjenu kvalitete prijavljenog programa ili projekta dostavlja se Gradu pisanim putem.

Grad udrugama koje su nezadovoljne odlukom o dodjeli financijskih sredstava omogućava pravo na prigovor.

Prigovor ne odgađa izvršenje odluke i daljnju provedbu postupka po javnom pozivu. Prigovor se može podnijeti isključivo na natječajni postupak.

Prigovori se podnose nadležnom upravnom tijelu Grada u pisanom obliku, u roku od 8 dana od dana dostave pisane obavijesti o rezultatima natječaja, a odluku po prigovoru, uzimajući u obzir sve činjenice donosi Gradonačelnik Grada. Rok za donošenje odluke po prigovoru je 3 dana od dana primitka prigovora. Odluka Gradonačelnika kojom je odlučeno o prigovoru je konačna.

Tekst Javnog poziva i ostala popratna dokumentacija objavljeni su na službenim stranicama Grada Pule-Pola www.pula.hr u rubrici Rad gradske uprave/Natječaji i nadmetanja <http://www.pula.hr/hr/rad-gradske-uprave/natjecaji-i-nadmetanja/> te u rubrici Upravni odjel za kulturu pod Dokumenti i izvješća <http://www.pula.hr/hr/uprava/upravni-odjeli-i-sluzbe/upravni-odjel-za-kulturu/dokumenti-i-izvjescja/> a obavijest o objavi Poziva u dnevnom tisku.

U izvještajnom je razdoblju Upravni odjel za kulturu pripremio radi donošenja, Gradonačelniku ili Gradskom vijeću sljedeće akte iz svoje nadležnosti:

1. Zaključak o potvrđivanju programa i termina održavanja programa „Dimensions festival – Opening koncert“ u Amfiteatru
2. Odluka o imenovanju članova Koordinacije Društvenog centra “Rojc”
3. Odluka o prijenosu sredstava na račun pričuve društvenog centra „Rojc“
4. Odluka o prijenosu sredstava na račun pričuve Dječjeg kreativnog centra
5. Zaključak o izmjenama Zaključka o usvajanju Programa javnih potreba u kulturi za 2019. godinu
6. Zaključak o usvajanju Programa javnih potreba u kulturi za 2020. godinu
7. Odluka o odobravanju Programa rada Savjeta mladih Grada Pule za 2020. godinu
8. Odluka o raspoređivanju sredstava za financiranje aktivnosti političkih stranaka u Gradskom vijeću Grada Pula-Pola za 2020. godinu

9. Odluka o raspisivanju Javnog poziva i načinu raspodjele raspoloživih sredstava iz Proračuna Grada Pule za 2020. godinu namijenjenih financiranju programa, projekata, manifestacija i aktivnosti od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području grada Pule u 2020. godini.

Realizacija ciljeva Upravnog odjela za kulturu u izvještajnom razdoblju za 2019. godini postavljenih Strategijom razvoja Grada Pule

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

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

Nositelji programa javnih potreba u kulturi Grada Pule, koji su već prepoznati kao kreatori programa od izuzetnog značaja za razvoj i povezivanje kulture i turizma ujedno su i nositelji odgovornosti za planirane projekte.

Suradnja s Turističkom zajednicom, kulturnim institucijama, posebice Arheološkim muzejom Istre, Povijesnim i pomorskim muzejom, udrugama u kulturi i samostalnim umjetnicima intenzivirana je. Cilj je upravo podići estetsku razinu uz daljnje povećanje opsega publike kako realizacijom Prosinca u gradu u suradnji sa svim institucijama i udrugama, tako i ljetnih događanja na otvorenom te događanja u pred i postsezoni. Programi pod nazivom Kultura zajednice također imaju cilj daljnjeg povezivanja kulture i turizma, ali i uključivanje kreativaca iz zajednice u stvaranje novih kvaliteta, profiliranju zona u gradu u prepoznatljiva kulturna središta i mjesta susreta.

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

Kroz suradnju ustanova u kulturi s područja grada Pule dalje će se razvijati povezivanje s drugim sektorima, prvenstveno urbanizmom, komunalnim djelatnostima, turizmom, industrijom, obrazovanjem i znanosti s ciljem jačanja kvalitetne međusektorske suradnje s obzirom da je realizacija kulturnih potencijala nemoguća bez široke koalicije aktera u kulturi i njihove suradnje s drugim sektorima.

MJERA 3.2.3 *Izgrađivati sve elemente jačanja sustava civilnog društva*

Cilj je stvaranje uvjeta za razvoj zajednice u kojoj građani i organizacije civilnoga društva u sinergiji s drugim sektorima, aktivno, ravnopravno i odgovorno na načelima održivog razvoja i djelovanja za opće dobro, sudjeluju u ostvarivanju društva blagostanja i jednakih prilika za sve. Programi i projekti udruga civilnog društva tijekom izvještajnog razdoblja 2019. godine obuhvatili su područja djelovanja nacionalnih zajednica i manjina, sindikalnih organizacija, vjerskih zajednica, braniteljskih udruga i ostalih udruga civilnog društva.

Grad Pula partner je na Projektu GRADimo ROJC započetom 29.10.2018. s trajanjem do 29.10.2020. godine. Nositelj projekta je Savez udruga Rojca, dok su osm Grada Pule partneri još, Zelena Istra te udruge Merlin, Metamedia i Čarobnjakov šesir.

Projektom se provode aktivnosti kojima se osnažuju kapaciteti organizacija civilnog društva Rojca i Grada Pule za učinkovitije upravljanje Centrom, senzibilizira se javnost za vrijednosti sudioničkog upravljanja, kreira se Plan sudioničkog upravljanja Društvenim centrom Rojc, a kulturnim programima uključuju se građani u izgradnju zajednice Rojc.

Dvogodišnji projekt GRAD(imo) ROJC financiran je sredstvima Europskog socijalnog fonda u vrijednosti od 2.373.125,89 kuna. Projekt 85 % sufinancira Europska unija iz Europskog socijalnog fonda u iznosu 2.016.306,90 kuna, dok obavezni udio nacionalnog sufinanciranja od 15 % osigurava Ministarstvo kulture iz Državnog proračuna Republike Hrvatske u iznosu od 356.418,99 kuna.

Projekt je pored ostalog, omogućio i ulaganje u infrastrukturu pa će se tako u izvještajnom razdoblju krenulo u obnovu i preuređenje portirnica Rojca u reprezentativni Info-punkt čija je adaptacija procijenjena na 111.750,00 kuna, a opremanje na 68.250,00 kuna. Info-punkt na ulazu mjesto na kojem se prije svega mogu dobiti informacije o svim korisnicima i njihovim aktivnostima planira se završiti početkom 2020.

Za potrebe programa izvedbenih umjetnosti, u izvještajnom razdoblju krenulo se sa adaptacijom i kazališne dvorane Kazališta Dr Inat sa 70.000,00 kuna s ciljem unaprijeđenja produkcijskih uvjeta.

Projekt GRAD(imo) ROJC uključuje 20 organizacija civilnog društva, 130 članova i zaposlenika organizacija civilnog društva i Grada Pule, 30 stručnih suradnika, 40 umjetnika, 20 osoba sa invaliditetom i 4 volontera a kroz projekt se provode aktivnosti kojima se planira osnažiti kapacitete organizacija civilnog društva i Grada Pule za učinkovitije upravljanje, senzibilizirati javnost o vrijednostima sudioničkog upravljanja, izraditi Plan sudioničkog upravljanja te je intencija u kulturne programe uključiti što više građana.

Nadalje, u izvještajnom razdoblju realizirane su sve preliminarnе aktivnosti kako bi se u 2020. godini krenulo s uređenjem sportske dvorane u prizemlju centra koju svakodnevno koriste osobe s invaliditetom i smanjenom pokretljivošću a u planu je i postavljanje sprava za vježbanje na otvorenom također prilagođenih osobama s invaliditetom i smanjenom pokretljivošću.

Rojc godišnje "proizvodi" stotine programa, provode se brojne aktivnosti, radionice, održavaju koncerti, predstave, izložbe, okrugli stolovi ali i značajni festivali i manifestacije... U prosjeku više od tisuću posjetitelja dnevno prolazi ovom najvećom javnom zgradom u Puli što zbog kvalitetnog ispunjavanja slobodnog vremena, usvajanja posebnih znanja i vještina što zbog humanitarnog rada, volontiranja, bavljenja sportom ili različitim oblicima umjetnosti.

Prema tipu korištenja prostora u Rojcu se nalaze produkcijski prostori (ateljei, studija, zanatske radionice...), prostori za probe, sportsko-rekreacijski prostori, uredski, prezentacijski, radioničko-konferencijski, klupski prostori... te se ovdje osmišljavaju i realiziraju neki od najvažnijih događanja u gradu.

Osim što Rojč pokriva gotovo sva područja civilnog društva, što je zapravo njegova najveća vrijednost, jednako su impresivni i gabariti ovog jedinstvenog zdanja. Riječ je najvećoj zgradi na području Pule ukupne površine 16.739 m², s unutarnjim dvorištem kao mjestom na kojemu se provode razne aktivnosti, osobito ljeti. Okućnica Rojca kvadraturom je gotovo dvostruko veća od kvadrature zgrade a ona obuhvaća sportska igrališta, zelene površine, parkiralište, skate park...

Zgrada je izgrađena 1870. a kasnih devedesetih u nju ulaze prve organizacije civilnog društva a danas 108 organizacija iz djelatnosti područja kulture, sporta, psihosocijalne skrbi i zdravstva, djece i mladih, skrbi o osobama s posebnim potrebama, zaštite okoliša, tehničke kulture, nacionalnih manjina i ostalih djelatnosti svojim aktivnostima podiže kvalitetu življenja u gradu.

Jedinstvenost Rojca nije samo u impresivnoj brojci udruga pod istim krovom, njegovoj veličini, već i višegodišnjim naporima dijela korisnika u suradnji s Gradom Pula da se grubo rečeno „skladište udruga“ razvije u društveni centar.

Napori su urodili brojnim pozitivnim pomacima što se održavanja tiče, ali i u samoorganizaciji udruga poput osnivanja Saveza udruga Rojca, obnove i stavljanja u funkciju prvog zajedničkog prostora u centru – Dnevnog boravka, koji je udrugama i njihovim korisnicima besplatan za korištenje, kreiranja sudioničkog modela upravljanja zgradom kao javnim resursom, izdavanja novina, održavanja web stanice Rojca, pokretanjem Radio Rojca, promociji centra u Hrvatskoj i inozemstvu...

Na sjednici Gradskog vijeća Grada Pule-Pola održanoj 04. prosinca 2019. usvojen je kvalitetan financijski okvir koji pored redovnih milijun i sto tisuća kuna namijenjenih Rojcu predviđa i dodatnih 8.570.000,00 kn što će omogućiti da se u 2020. godini nastavi sa značajnim ulaganjem u Društveni centar Rojca s ciljem podizanja razine kvalitete infrastrukture.

Planirana su sredstva za izradu dokumentacije, sredstva za ispitivanje, procjenu i povećanje statičke stabilnosti jugozapadnog krila Društvenog centra Rojca, sanaciju i opremanje zajedničkih sanitarnih čvorova po svim etažama, zamjenu cjelokupnog sustava rasvjete na hodnicima sa LED rasvjetom, uklanjanje, nabavu i ugradnju stolarije na hodnicima te ostale radove za koje će Koordinacija Društvenog centra Rojca utvrditi da su prioritetni u okviru raspoloživih sredstava.

U Rojcu se pokazala sva korist i potencijali korištenja javne infrastrukture za društvene svrhe a Rojca je postao kvalitetan primjer angažmana korisnika u odgovornom su-upravljanju javnom infrastrukturom te potvrdio da suradnički javno-civilni modeli daju bolje društvene i ekonomske rezultate.

No, svi koji koriste prostore u zgradi znaju da postoje mnoga područja koja je moguće unaprijediti, kako u smislu održavanja zgrade i upravljanja, tako i u načinu korištenja prostora, poput dijeljenja ili zajedničkog korištenja prostora.

Upravo iz tog razloga Grad je partner na projektu GRAD(imo) ROJCA.

Predlaganje određenih promjena u Rojcu dolaze iznutra, od strane samih korisnika koji najbolje znaju kako unaprijediti postojeće stanje. Od strane samih korisnika iznjedrio se i prijedlog participativnog upravljanja Rojcem putem Koordinacije - tijela koje čini podjednaki broj predstavnika korisnika prostora u Društvenom centru i predstavnika vlasnika – Grada Pule. Dakle, Društvenim centrom Rojca upravlja Koordinacija koja pored ostalog predlaže Plan tekućeg i investicijskog održavanja u Rojcu te prati njegovo izvršenje posebice u pogledu ostvarivanja plana, kvalitete radova i usluga te učinkovitoga i racionalnoga raspolaganja sredstvima namijenjenih Društvenom centru Rojca.

Grad Pula-Pola svake godine u proračunu osigurava značajna sredstva, jednako kao i u 2019. godini, preko milijun kuna, namijenjenih za tekuće, investicijsko ulaganje u Društveni centar Rojca, za pokrivanje troškova redovitog održavanja, čišćenja zgrade, sredstva za portirsko-domarsku službu, zaštitare, osiguranje zgrade itd.

5.2.1.2. Zbirka umjetnina Grada Pule

a) skupljanje građe

U drugoj polovici 2019. godine u Zbirci nije bilo otkupa likovnih djela.

b) zaštita i održavanje

Preventivna zaštita

Izabrani umjetnički predmeti (fotokolaži, slike i crteži) iz Zbirke Antun Motika preventivno su zaštićeni na način da su uokvireni novim ukrasnim okvirom, pod staklom te fotografirani

digitalnim foto aparatom. Ostali crteži su zaštićeni beskiselinim japanskim papirom i spremljeni u beskiselinke mape. Rad na održavanju građe, opreme i svih prostora koje koristi ZUGP vrši se kontinuirano–svakodnevno, uz mjesečne preglede stanja cjelokupne građe.

c) stalni postav, izložba

Zbirka umjetnina Grada Pule trenutno kroz svoje programe djeluje u dvije galerije; Galerija Antun Motika u INK, sa stalnim postavom u kojoj je predstavljeno j 80 likovnih djela koja su izložena na zidovima galerije (slika, crteža i grafika, 4 skulpture, fotokolaža i kolaža te 7 albuma i 33 medalje i reljefa koji su zaštićeni staklom.)

Ostatak likovnih djela koja su u okviru, a nisu izložena čuva se u istom prostoru sa osiguranim uvjetima a za čuvanje likovnih djela, uporabom odvlaživača i fizičke zaštite te alarmom u uvjetima propisanih strukom. Izložba postava nudi posjet organiziranim grupama i pojedincima koji je osiguran uz najavu i stručno vodstvo. Gradska galerija Pula u Kandlerovoj ulici djeluje u sklopu Zbirke gdje jedna polovina programa predstavlja izbor djela iz opusa A. Motika, dok se u drugoj predstavljaju značajni hrvatski i istarski-lokalni autori.

d) izložbena djelatnost

1. Naziv izložbe:

FULVIO JURIČIĆ, Retrospektiva 1979.-2019.

<https://www.glasistre.hr/kultura/vecer-u-znaku-jednog-od-najistaknutijih-istarskih-autora-fulvija-juricica-587419>

U povodu brojnih događanja za rođendan grada Pule, 3. svibnja održana je izložba na dvije lokacije ovogodišnjeg laureata, dobitnika prestižne nagrade našega grada, akademskog slikara Fulvija Juričića.

Izložba je zatvorena 01.08.2019.

Organizacija:

Muzej suvremene umjetnosti Istre i Zbirka umjetnina Grada Pule - Gradska galerija Pula, Muzej suvremene umjetnosti Istre 03.05.- 07.07.2019.

Zbirka umjetnina Grada Pule - Gradska galerija Pula 03.05.-07.08.2019.

Link:

<http://www.zbirka-antun-motika.com/izlozbe-86>

2. Antun Motika 24.

Izbor iz stalnog postava Zbirke A. Motika
19.08.- 05.10.2019.

3. Antun Motika ; Boja (Izbor iz stalnog postava Zbirke A. Motika)
06.10.-23.11.2019.

<http://www.zbirka-antun-motika.com/izlozbe-135>

4. Joža Suhadolnik: Jutra u Rusiji (u suradnji s udrugom Sa(n)jam knjige u Istri)
08.12.2019.-31.01.2020

Izložba fotografija 'Jutra u Rusiji' slovenskog majstora umjetničke fotografije Jože Suhadolnika otvorena je 8. prosinca u pulskoj gradskoj galeriji u sklopu programa pod nazivom 'Slavenski đardin' na 25. sajmu knjige u Istri.

5. Motika iz ladice, reparirani crteži Antuna Motike

Antun Motika u DC Rojc 20.9.-24.10.2019.

24 crteža ugljenom reparirano je i opremljeno u radionici Zbirke u DC Rojc i potom predstavljeno javnosti u Dnevnom boravku Rojca.

<http://www.zbirka-antun-motika.com/izlozbe-135>

e) *odnosi s javnošću*

Kontinuirano održavanje i ažuriranje web stranice Zbirke;

<http://www.zbirka-antun-motika.com/>

<https://www.facebook.com/ggpula/>

Redovito informiranje javnosti putem tiskanih i elektronskih medija.

Redovno sudjelovanje u lokalnim i nacionalnim televizijskim i radijskim emisijama.

Zbirka umjetnina ugošćuje građane, djelatnike likovne struke, učenike i studente likovnih škola i akademija te ih upoznaje sa svojim opusom djela suvremenih likovnih umjetnika na regionalnoj i nacionalnoj razini.

5.2.1.3. Klupska zima; Pripreme ljetnih kulturnih programa

S ciljem osiguravanja kontinuiteta u koncertnoj ponudi tijekom cijele godine, te kako bi se nadvladao nedostatak glazbenih programa u zimskom razdoblju od siječnja do travnja, Upravni odjel za kulturu pokrenuo je 2019. program Klupska zima – Pula live. U izvještajnom razdoblju program Klupska zima realiziran je u suradnji s Klubom Kotač, Rock Caffè-om, Monteparadiso klubom, Rock barom Mimoza i Klubom Uljanik te je održano ukupno 68 koncertnih večeri rock, punk, metal, jazz i blues glazbe. Svi koncerti za posjetitelje bili su besplatni.

Realizirana je priprema programa Klupske zime – Pula live 2020 koji će se održati u periodu od 01. siječnja do 01. travnja 2020. godine. Preko 80 koncerata organizirat će klubovi Rock Caffè, Rock bar Mimoza, Caffè bar Circolo 17, Monteparadiso i Klub Kotač.

Pripreme ljetnih kulturnih programa započele su krajem prethodne godine objavom Poziva za dodjelu termina za održavanje programa u Amfiteatru za 2019. godinu. Poziv se objavljuje za dodjelu termina za 10 programa u Amfiteatru u razdoblju od 15. lipnja do 31. kolovoza 2019. godine. Prijedloge programa i termine održavanja prema kriterijima iz članka 3. Pravilnika za održavanje programa u Amfiteatru utvrđuje Povjerenstvo za programe u prostorima kulturno-povijesnih spomenika. Održano je 10 programa prema rasporedu u nastavku:

- Koncert Foo Fightersa 18.06.
- Koncert Foo Fightersa 19.06.
- 66. Pulski filmski festival 13.-19.07.
- Festival ljetne klasike 2019. – Opera Aida 25.07.
- Festival ljetne klasike 2019. – 9. Simfonija Oda radosti 27.07.
- Festival ljetne klasike 2019. – Opera Carmen
- Koncert Dubioza kolektiv 10.08.

- Koncert Đorđe Balašević 17.08.
- Otvorenje Outlook festivala 28.08.
- Otvorenje Dimensions festivala 04.09.

S pripremanima za ljetne kulturne programe u 2020. u prostorima kulturno povijesnih spomenika započelo se tijekom izvještajnog razdoblja te je 22. studenog 2019. godine objavljen Javni poziv za dodjelu termina za održavanje programa u Amfiteatru u 2020. godini.

U izvještajnom je razdoblju u suradnji s Turističkom zajednicom, Arheološkim muzejom Istre, Pula Film Festivalom i Povijesnim i pomorskim muzejom Istre te ostalim kulturnim institucijama, umjetnicima, stvaraocima i udrugama održano više od 500 manifestacija. Svim organizatorima i udrugama koji sudjeluju u kreiranju ljetnih kulturno-zabavnih sadržaja omogućeno je najavljivanje njihovih programa u Kalendaru na web stranicama Turističke zajednice Pula. U nastavku donosimo pregled realiziranih programa u gradu tijekom izvještajnog razdoblja.

Srpanj

Datum održavanja	Mjesto održavanja	Naziv Programa	Sudionik/Organizator
Ponedjeljak, 01.	Forum	Summer Forum Quintet promenade koncert	TZ
Ponedjeljak, 01.-05.	Različite lokacije	25. PUF – Mađunardni festival alternativnog kazališta	Kazalište dr. Inat
Utorak, 02.	Portarata	Mistral evergreen promenade koncert	TZ
Utorak, 02.	centar grada	Spectacvla Gladiatoria ulična animacija 21 sat	TZ
Srijeda, 03.	Portara	MusiCity, promenade koncert	TZ
Srijeda, 03.	Kaštel	4. Dječji folklorni susreti	SAKUD
Srijeda, 03.	Arena	Spectacvla Antiqua	TZ
Četvrtak, 04.	Art Zona Kandler	Pula jazz band	TZ
Četvrtak, 04.-07.	Vallelunga	GoatHell Metal Fest, open air metal festival	Udruga Kairos
Petak, 05.	Prolaz sv. Teodora	Musicitta, glazbena večer	TZ
Petak, 05.	Forum	American Music Abroad, koncert	American Music Abroad
Petak, 05.	DC Rojc	Tribe / Block Party	SUR Rojc
Petak, 05.	Štinjan placa	Face to Face, koncert	TZ
Subota, 06.	Forum	Breakdance Studio AB Original breakdance show	TZ
Subota, 06.	Štinjan, placa	53. smotra folklora Puljštine	SAKUD
Nedjelja, 7.	Kaštel	Vanna, koncert	Rock Caffè
Ponedjeljak, 08.	centar grada	Spectacvla Gladiatoria ulična animacija 21 sat	TZ
Ponedjeljak, 08.	Forum	Summer Forum Quintet, promenade koncert	TZ
Utorak, 09.	Arena	Spectacvla Antiqua	TZ
Utorak, 09.	Prolaz sv.	Mistral	TZ

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

	Teodora	evergreen promenadni koncert	
Utorak, 09.	Forum	orkestra engleske katoličke srednje škole St. Augustine	Illustris events doo
Srijeda, 10.	Klub Kotač	Powertape Lounge	Udruga Seasplash
Srijeda, 10.	Kaštel	Mia Dimšić, koncert	Rock Caffè
Srijeda, 10.	Sveta srca	Završni koncert Muzičke akademije u Puli	Muzička akademija u Puli
Srijeda, 10.	Forum	Promenadni koncert harmonikaškog orkestra "Stanko Mihovilić"	OKUD Istra
Četvrtak, 11.	Srpski kulturni centar	Izložba „Sonja Savić: Djevojka iz grada“ u 20 sati	Klub Srba Istrske županije
Četvrtak, 11.	Art Zona Kandler	MusiCity – blues, funk, soft jazz & fusion promenadni koncert	TZ
Četvrtak, 11	Kaštel	Šta me snađe, kazališna predstava	VIRIDO S.A.
Petak, 12.	Forum	Plesni centar Studio Salsa party	TZ
Petak, 12.	Štinjan placa	Franko Krajcar & Indivia Acoustic, etno koncert	TZ
Petak, 12.	Galerija Makina	Izložba fotografija „Statisti“ Jasenka Rasola 21 sat	Umjetnička organizacija Film i Film
Petak, 12.	De Villov uspon	Downtown Pula, DJ programi i koncerti	TZ
Subota, 13.	Forum	AB ORIGINAL – break dance show	Udruga AB ORIGINAL
Subota, 13.	kod fontane na tržnici	Promenadni koncert, Slovensko kulturno društvo	Slovensko kulturno društvo
Subota, 13.	Circolo	Music After Dinner	Udruga MAC
Subota, 13.-21.	Arena, Kaštel, Kino Valli	66. Pula film festival	Pula film festival
Utorak, 16.	Forum	Pula jazz band	TZ
Utorak, 16.	Forum, Portarata	Predstavljanje istarske tradicijske baštine	SAKUD
Srijeda, 17.	Forum	Elis Lovrić, kanautorski koncert	TZ
Četvrtak, 18.	Art Zona Kandler	AD LIBITUM, koncert	TZ
Četvrtak, 18.	Forum	Puhačkog orkestra grada Pule i orkestra Civica orchestra di fiati „Giuseppe Verdi“ Trst	SAKUD
Nedjelja, 19.	Prolaz sv. Teodora	MusiCity – blues, funk, soft jazz & fusion promenadni koncert	TZ
Nedjelja, 19.	De Villov uspon	manifestacija Downtown Pula	TZ
Nedjelja, 19.	Forum	Promenadni koncert harmonikaškog orkestra "Stanko Mihovilić" OKUD Istra	OKUD Istra
Subota, 20.	Forum	AB ORIGINAL – break dance show	Udruga AB ORIGINAL
	Mali Brijun,		

Subota, 20.	Tvrđava Minor	Euripid: Bakhe, kazališna predstava	Teatar Ulysses
Nedjelja, 21.	Srpski kulturni centar	Izložba Pablove žene	Koordinacija Srba u Istri
Nedjelja, 21.	centar grada	Gladijatori "Spectacvla Gladiatoria", ulična animacija	TZ
Ponedjeljak, 22.	Portarata	Domino band, evergreen koncert	TZ
Ponedjeljak, 22.	Forum	Pula jazz band	TZ
Ponedjeljak, 22.	Arena	Spectacvla Antiqua	TZ
Utorak, 23.	Forum	Face to Face	TZ
Utorak, 23.	Veliki Brijun	Ispovijest Dmitrija Karamazova, kazališna predstava	Kazalište Ulysses
Utorak, 23.-25.	Kaštel	Predstave INK	INK, PPMI
Srijeda, 24.	Prolaz sv. Teodora	Summer Forum Quintet, promenadni koncert	TZ
Srijeda, 24.	Veliki Brijun	Zijah Sokolović: Lijevo desno glumac, kazališna predstava	Kazalište Ulysses
Srijeda, 24.	Portarata	MusiCity, koncert	TZ
Srijeda, 24.	Portarata	MusiCity – blues, funk, soft jazz & fussion promenadni koncert	TZ
Srijeda, 24.	Klub Kotač	PowerTape Lounge	Seasplash
Četvrtak, 25.	Arena	Opera Aida	HNK Ivan pl. Zajc Rijeka
Četvrtak, 25.	Forum	Koncert Bing band Pula & Orchestra Demern & Laak, Lummen	SAKUD
Četvrtak, 25.-17.	Fratarski otok	Film na šugamanu	Pula film festival
Četvrtak, 25.	Art Zona Kandler	Pula jazz band	TZ
Petak, 26.	Štinjan placa	Ščike, etno koncert	TZ
Petak, 26.	De Villov uspon	Downtown Pula, DJ programi i koncerti	TZ
Petak, 26.	Forum	Franco Krajcar & Indivia Acoustic, etno koncert	TZ
Petak, 26.	Portarata	Pulske mažoretkinje, nastup	Pulske mažoretkinje
Petak, 26.	Mali Brijun	Tko se boji Virginije Woolf?, predstava	Kazalište Ulysses
Subota, 27.	Forum	AB ORIGINAL – break dance show	Udruga AB ORIGINAL
Subota, 27.	centar grada	Gladijatori "Spectacvla Gladiatoria", ulična animacija	TZ
Subota, 27.	Arena	Ludwig van Beethoven: Deveta simfonija / «Oda radosti»	HNK Ivan pl. Zajc Rijeka
Subota, 27.	Kaštel	Crnogorac u krevetu	
Ponedjeljak, 29.	Portarata	Musicitta	TZ
Ponedjeljak, 29.	Kaštel	Queen Real Tribute Band	Rock Caffè Pula
Ponedjeljak, 29.	Mali Brijun	Tko se boji Virginije Woolf?	Kazalište Ulysses
Ponedjeljak, 29.-05.08.	Galerija "Stari grad"	radovi u tehnici enkaustika Ide Slepčević Drenik	ULIKS
Utorak, 30.	Arena	IX. Beethovenova simfonija	HNK Ivan pl. Zajc Rijeka
Utorak, 30.	Kaštel	Ivan Šarić, Stand up show	Tako je! doo
Utorak, 30.	Prolaz sv. Teodora	MusiCity – blues, funk, soft jazz & fussion promenadni	TZ

		koncert	
Utorak, 30.	Forum	Folklorna večer, KUD "Uljanik"	SAKUD
Srijeda, 31.	Gradska knjižnica i čitaonica Pula	11. Dani stvaralaštva	Art Studio
Srijeda, 31.	Portarata	AD LIBITUM, koncert	TZ
Srijeda, 31.	Forum	AB ORIGINAL – break dance show	AB ORIGINAL
Srijeda, 31.	Forum	Pula Jazz Band	TZ

Kolovoz

Datum održavanja	Mjesto održavanja	Naziv Programa	Sudionik/Organizator
Četvrtak, 01.	Arena	Opera Carmen	HNK Ivan pl. Zajc Rijeka
Četvrtak, 01.	Art Zona Kandler	Face to Face	TZ
Četvrtak, 01.	Forum	Promenadni koncert, Puhački orkestar	TZ
Četvrtak, 01.-03.	DC Rojc	27. Monteparadiso festival	Udruga Monteparadiso
Petak, 02.	Štinjan placa	Grupa Val, koncert	TZ
Subota, 03.-06.	Circolo	Arena International 2019, koncerti i radionice	Arena International
Subota, 03.	Mali Brijun	Tko se boji Virginije Woolf?	Kazalište Ulysses
Subota, 03.	DC Rojc	Art Panoptikum, izložba	Gradska radionica
Nedjelja, 04.	Kaštel	Predstava Ništa ljubav, samo sex	Notus
Ponedjeljak, 05.	Forum	Summer Forum Quintet, promenadni koncert	TZ
Utorak, 06.	Portarata	Musicitta, koncert	TZ
Utorak, 06.	Prolaz sv. Teodora	Mistral, evergreen koncert	TZ
Srijeda, 07.	Forum	Šćike, etno koncert	TZ
Srijeda, 07.	Klub Kotač	PowerTape Lounge, DJ Night	Udruga Seasplash
Srijeda, 07.	centar grada	Gladijatori "Spectacvla Gladiatoria", ulična animacija	TZ
Srijeda, 07.-13.	Galerija Stari grad	Izložba Davorke Špada	ULIKS
Četvrtak, 08.	Sveta srca	Poluotok radosti – Festival komorne glazbe	Hrvatska glazbena scena mladih
Četvrtak, 08.	Forum	Evergreen kvarteta E4, koncert	SAKUD
Četvrtak, 08.	Klub Kotač	SLURP! Festival, koncert otvorenja, Bella Technika – live + support DJ's	Udruga Seasplash
Četvrtak, 08.	Kaštel	Croatian Pink Floyd Show	UO Rock Caffè
Četvrtak, 08.	Art zona Kandler	Elis Lovrić, kantautorski koncert	TZ
Petak, 09.	Kaštel	Koncert Vanna	PPMI
Petak, 09.	Štinjan placa	MusiCity – blues, funk, soft jazz & fussion promenadni koncert	TZ
Petak, 09.	Forum	Franko Krajcar & Indivia Acoustic, etno koncert	TZ
	Galerija	Izložba ONE BAND. ONE VISION.	

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Petak, 09.	Makina	Laibach Landscapes 96/19 Sašo Podgoršek & Komposter	UO Film i Film
Petak, 09.-10.	Fort Punta Christo	SLURP!	Udruga Seasplash
Subota, 10.	Arena	Dubioza kolektiv, koncert	Los Angeles d.o.o.
Subota, 10.	Forum	Salsa Party	Plesni centar Studio
Subota, 10.	Fort Punta Christo	SLURP! Festival	Udruga Seasplash
Nedjelja, 11.	Kaštel	Koncert Mia Dimšić	PPMI
Nedjelja, 11.	centar grada	Gladijatori "Spectacvla Gladiatoria", ulična animacija	TZ
Ponedjeljak, 12.-17.	Velika dvorana OKUD Istre i Crkva sv. Franje	25. međunarodna ljetna škola harmonike	OKUD Istra
Ponedjeljak, 12.	Forum	Koncert polaznika i mentora 3. Rock Camp	Čarobna frula
Ponedjeljak, 12.	Klub Kotač	Algier& Jonthan, koncert	Udruga Seasplash
Ponedjeljak, 12.	Arena	Spectacvla Antiqua, gladijatori	TZ
Ponedjeljak, 12.	Portarata	Domino Band, evergreen koncert	tz
Utorak, 13.	Portarata	Pula Jazz Band, jazz koncert	Pula Jazz Band
Utorak, 13.	Portarata	Predstavljanje istarske tradicijske baštine, članovi KUD-a Uljanik	SAKUD
Srijeda, 14.	Klub Uljanik	Viva La Pola! 2019, Klub Uljanik, Agnostic Front (New York, USA)	Udruga Syntheses
Srijeda, 14.	Kaštel	Tribute Band ABBA	
Srijeda, 14.-17.	Titov park	Festival Media Mediterranea 21, festival kreativnih medija	Udruga Metamedij
Srijeda, 14.	Prolaz sv. Teodora	Summer Forum Quintet, promenadni koncert	TZ
Četvrtak, 15.- 17.	DHB	Međunarodni Pula Jazz Festival	Muzička kutija
Četvrtak, 15.	Kaštel	Idemo uživo, kazališna predstava, Rene Bitorajac i Igor Mešin,	
Četvrtak, 15.	DC Rojc	Lovely Quinces, Nola, NLV	SURojc
Četvrtak, 15.	Sveta srca	Poluotok radosti – Festival komorne glazbe, Večer španjolske glazbe – Zlatko Josip Grgić, gitara	Hrvatska glazbena scena mladih
Četvrtak, 15.	Art Zona Kandler	Face to Face	TZ
Četvrtak, 15.	Portarata	Ulysses Ensemble from the Netherlands	The Ulysses Ensemble
Četvrtak, 15.	Arena	Spectacvla Antiqua, gladijatori	TZ
Petak, 16.	Štinjan	Musicitta' acustic, pop koncert - na talijanskom i istroveneto dijalektu	TZ
Petak, 16.-19.	Portarata	11. Dani srpske kulture u Istri	Zajednica Srba u Istri
Petak, 16.	Kaštel	Silente, koncert	
Petak, 16.	Klub Kotač	Borghesia + Urar, koncert	Udruga Seasplash
Subota, 17.	Kaštel	Party Music After Dinner	Music After Dinner
Subota, 17.	Arena	Koncert Đorđe Balašević	Virido S.A. doo

ISO 9001 ISO 27001 IQNet SR-10 Cro Cert

Subota, 17.	Forum	AB ORIGINAL – break dance show	AB ORIGINAL
Ponedjeljak, 19.	Forum	Promenadni koncert, Summer Forum Quintet	TZ
Ponedjeljak, 19.	centar grada	Gladijatori “Spectacvla Gladiatoria”, ulična animacija	TZ
Utorak, 20.	Kaštel	Dekorateri, predstava	PPMI
Utorak, 20.	Forum	Folklorna večer, KUD "Uljanik"	SAKUD
Utorak, 20.	Arena	Spectacvla Antiqua, gladijatori	TZ
Utorak, 20.	Mali Brijun	Tko se boji Virginije Woolf?	Kazalište Ulysses
Srijeda, 21.	Prolaz sv. Teodora	Face to Face koncert	TZ
Srijeda, 21.	Kaštel	Pod hitno na hitnu, kazališna predstava, Kerekesh teatar	PPMI
Srijeda, 21.	Forum	Večer ritmičke gimnastike, Gazela	Gazele
Srijeda, 21.	Mali Brijun	Tko se boji Virginije Woolf?	Kazalište Ulysses
Srijeda, 21.	Klub Kotač	PowerTape Lounge, DJ Night	Udruga Seasplash
Četvrtak, 22.	Sveta srca	Poluotok radosti – Festival komorne glazbe	Hrvatska glazbena scena mladih
Četvrtak, 22.	Art Zona Kandler	Pula Jazz Band, jazz koncert	TZ
Četvrtak, 22.	Arena	Spectacvla Antiqua, gladijatori	TZ
Četvrtak, 22.	Kaštel	Predstava Kerekesh Tetara: Pokopaj me nježno	Virido S.A.
Petak, 23.	Forum	15. susret mažoretkinja	Pulske mažoretkinje
Petak, 23.	Štinjan placa	Elis Lovrić, koncert	TZ
Petak, 23.	De Villov uspon	glazbeno-umjetničkog projekta Downtown Pula - Borut Cvajner	TZ
Subota, 24.	Forum	AB ORIGINAL – break dance show	AB ORIGINAL
Subota, 24.	Različite lokacije	Pulska noć	Grad Pula
Ponedjeljak, 26.	Forum	Pula Jazz Band	TZ
Ponedjeljak, 26.-01.9.	Valelunga	25.Croatia Bike week - International biker meeting	IMC TWIN HORN
Ponedjeljak, 26.	Portarata	Dancing Stars, show of Latin American dances and a show dance	TZ
Utorak, 27.	Portarata	Mistral, evergreen koncert	TZ
Srijeda, 28.	Arena	Otvorenje Dimensions festivala	Pozitivan ritam doo
Srijeda, 28.	Kaštel	Istraske priče	PPMI
Srijeda, 28.	Prolaz sv. Teodora	Face to Face koncert	TZ
Srijeda, 28.	centar grada	Gladijatori “Spectacvla Gladiatoria”, ulična animacija	TZ
Četvrtak, 29.- 01.09.	Fort Punta Christo	Dimnesions festival	Pozitivan ritam doo
Četvrtak, 29.	Kaštel	Sanjari budućnosti	Rock caffe
Četvrtak, 29.	Zerostrasse	Dimensions Tunnel Parties	Pozitivan ritam doo
Četvrtak, 29.	Forum	Evergrin kvartet E4	TZ
Četvrtak, 29.	Arena	Spectacvla Antiqua, gladijatori	TZ
Četvrtak, 29.	Art Zona Kandler	Pula Jazz Band	TZ
Četvrtak, 29.	Europski centar za mir i	Koncert prijateljstva	Studio ZARO

	razvoj		
Subota, 31.	Kaštel	Who the fu*k is Biba	PPMI
Subota, 31.	Zerzstrasse	Dimensions Tunnel Parties	Pozitivan ritam doo
Subota, 31.	Forum	AB ORIGINAL – break dance show	TZ

Rujan

Datum održavanja	Mjesto održavanja	Naziv Programa	Sudionik/Organizator
Ponedjeljak 02.	centar grada	Gladijatori “Spectacvla Gladiatoria”, ulična animacija	TZ
Utorak, 03.	Forum	Plesni centar Studio Salsa party	TZ
Srijeda, 04.-06.	DHB, GKČ	7. Brazilski dani u Puli	Gradska knjižnica i čitaonica Pula
Srijeda, 04.	Arena	Otvorenje Outlook festivala	Pozitivan ritam doo
Srijeda, 04.	Čitaonica kluba umirovljenika	Sorriso i cafe	Udruga Bukanoise
Srijeda, 04.	Prolaz sv. Teodora	Musicitta, koncert	TZ
Četvrtak, 05.	Art Zona Kandler	Pula jazz band, koncert	TZ
Četvrtak, 05.	Arena	Spectacvla Antiqua, gladijatori	TZ
Četvrtak, 05.-08.	Fort Punta Christo	12. Outlook festival	Pozitivan ritam doo
Petak, 06.	Forum	AB ORIGINAL – break dance show	AB ORIGINAL
Subota, 07.	Zerzstrasse	Drum&Bass Arena Party	Pozitivan ritam doo
Petak, 13.	Portarata	Plesne večeri na Portarati	SAKUD
Petak, 13.	Kaštel	Neno Belan, koncert	PPMI
Subota, 14.	Portarata	9. Pula pleše	TZ
Subota, 14.-10.10.	Srpski kulturni centar	izložba suvremenih srpskih slikara i umjetnika	GALERIJA 73 iz Beograda
Četvrtak, 19.-21.	različite lokacije	Festival Visualia	Udruga Sonitus
Petak, 20.	Portarata	Plesne večeri na Portarati	SAKUD
Subota, 21.	INK	2. Backstage live festival Pula 2019. – Somi	Backstage live
Subota, 21.	Fort Punta Christo	Closing party	Udruga Seasplash
Nedjelja, 22.	Circolo	Predstava Prometna džungla	Teatar Naranča
Četvrtak, 26.	Circolo	Glazbeni poučak – Puškarić, Pašaćić Kranjac – koncert glasovir, violina, klarinet	Istarski pododbor Hrvatskog društva glazbenih umjetnika
Četvrtak, 26.	Kaštel	Lysistrata 21: vodimo ljubav ne rat, kazališna predstava	INK
Četvrtak, 26.	Pulska filmska tvornica, Stiglicheva 12	projekciju 14 nagrađenih kratkih filmova sa 24. Filmske revije mladeži & 12th Four River Film Festivala	Pulska filmska tvornica
Petak, 27.	Portarata	Plesne večeri na Portarati	SAKUD

Petak, 27.	Circolo	Jazz night	Circolo
Subota, 28.	INK	Aljoša Jurinić, klavir, koncert klasične glazbe	INK
Subota, 28.	Tržnica Narodni trg	Glazbeno jutro 10-11,30 sati	SAKUD

Listopad

Datum održavanja	Mjesto održavanja	Naziv Programa	Sudionik/Organizator
Petak, 04.	Circolo	Jazz night	Circolo
Subota, 05.	INK	2. Backstage live festival Pula 2019. – Charlie Hunter & Lucy Woodward	Backstage live
Srijeda, 09.	Galerija Makina	U zvuku i pokretu osmijeh – izložba fotografija	UO Film i Film
Petak, 11.	Circolo	Jazz night	Circolo
Subota, 12.	Kino Valli	Turandot Giacoma Puccinija – opera	Kino Valli
Nedjelja, 13.	Kino Valli	Europski dan art filma- matineja za djecu	Kino Valli
Utorak, 15.	Kino Valli	Film Downton Abbey (M. Engler) – matineja za umirovljenike	Kino Valli
Petak, 18.	Circolo	Jazz night	Circolo
Petak, 18.	Dom antifašista	međunarodni stručni skup: Baština odozdo - kritički pristupi i nove prakse	Društvo arhitekata Istre
Petak, 18.-20.	PFT	15. Škola filma - radionica Razvoj ideje i scenarij	Pulska filmska tvornica
Subota, 19.	Portarata	Matineja – promenade koncert	Puhački orkestar Grada Pule
Subota, 19.	Rock Caffè Pula	Grupa Lucky Day, rock koncert	Rock Caffè Pula
Subota, 19.-21.	Park Plaza Histria	International Sound & Film Music Festival	ISFMF
Četvrtak, 24.	Circolo	Glazbeni poučak – kumpare/Vešligaj	Hrvatsko društvo glazbenih umjetnika
Petak, 25.-27.	PFT	15. Škola filma – radionica o Filmskim izražajnim sredstvima i predprodukciji	Pulska filmska tvornica
Petak, 25.	Circolo	160. obljetnicu rođenja "Matka Brajše Rašana": predavanje Nuše Hauser, dokumentaristice Centra za nematerijalnu kulturu Istre Etnografskog muzeja Istre, o Matku Brajši Rašanu	KUD Matko Brajša Rašan
Petak, 25.	Circolo	Jazz night	
Subota, 26.	Circolo	16. Dani vokalne glazbe - "Brajši u spomen"	KUD Matko Brajša Rašan
Subota, 26.	INK	Samo najbolje, Martina Filjak, klavir, koncert klasične glazbe	INK
Utorak, 29.	INK	Mingus Big Band, 2.Backstage Live Pula 2019 Festival, jazz koncert	Backstage

Studenti

Datum održavanja	Mjesto održavanja	Naziv Programa	Sudionik/Organizator
Petak, 01.	Galerija HDLU Istre	Otvorenje samostalnih izložbi članova HDLU-a Istre Bernarda Teklića i Denisa Sardoza	HDLU Istre
Petak, 01.	Rock Caffe Pula	Motörqueens - European Female Motörhead Tribute	Rock Caffe Pula
Petak, 01.	Circolo	Jazz night	Circolo
Subota, 02.	Rock Caffe Pula	Kraya	Rock Caffe Pula
Subota, 02.	INK	Damir Kukuruzović - Django Group, jazz koncert	INK
Subota, 02.	Klub Kotač	PowerTape: Take the house down, concert, Dino Jukić (KBS Entertainment, Madafunkaz)	Seasplash
Nedjelja, 03.	DHB	22. Koncert Flauta, sax & prijatelji	Nataša Dragun
Utorak, 05.	PPMI	Izložba Gradovi u tijeku	Sa(n)jam knjige
Petak, 08.-10.	DC Rojc	16. Antifa Fest, koncert - Smrt Razuma, UPG, Britof, Rules, The Truth, Sick Crap	Monteparadiso
Subota, 09.	Mimoza	Double Dose, rock koncert	Rock bar Mimoza
Subota, 09.	Shipyards pub	Balašević Tribute Band, pop koncert	Shipyards pub
Utorak, 12.	INK	Jason Moran & The Bandwagon, 2. Backstage Live Pula 2019 Festival, jazz koncert	Backstage
Petak, 15.-16.	Rock caffe	2nd Pula Blues Rock Weekend	Rock Caffe Pula
Petak, 15.			
Subota, 16.	Mimoza	Devastation band, rock koncert	Rock bar Mimoza
Subota, 16.	Circolo	Groovoteka	Circolo
Petak 22.11. - 13.12.	HDLU Istre	Izložba Trava je još uvijek zelena	HDLU-a Istre
Petak, 22.	Crkva sv. Franje	Koncert povodom sv. Cecilije	Trio SAN
Petak, 22.	Circolo	Jazz Night, jazz koncert	Circolo
Subota, 23.	Klub Uljanik	Kuku\$ & DJ Rike live	Uljanik
Subota, 23.	Mimoza	Sucker Train Blues - Guns'n Roses tribute band, rock koncert	Rock bar Mimoza
Četvrtak, 28.	Kino Valli	Glazbeni poučak-Teorema musicale - ciklus edukativnih koncerata	HDGU IO
Četvrtak, 28.	Sveta srca	Izložba Triologija, Pula-Grad interval	Sa(n)jam knjige u Istri
Petak, 29.	Klub Uljanik	Roštiljarka live 2019	Uljanik
Petak, 29.	Circolo	Jazz night	Circolo
Petak, 29.	Portarata	Night Express, koncert	Rock caffe Pula
Petak, 29.11.2019.- 6.1.2020.	Giardini	Visualia Tree	Visualia d.o.o.
Petak, 29.-30.	DC Rojc, Kazalište Dr. Inat	Projekt Općini me novim cirkusom: Vikend suvremenog cirkusa	Udruga Čarobnjakov šešir
Subota, 30.	Mimoza	BooM!Cha U2 Tribute, rock koncert	Rock bar Mimoza
Subota, 30.	INK	P. I. Čajkovski: Orašar, Balet, Balet	HNK Ivan pl. Zajc,

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

		HNK Ivana pl. Zajca Rijeka	Rijeka
Subota, 30.	Portarata	Vatra, koncert	Rock caffe Pula

Prosinac

Datum održavanja	Mjesto održavanja	Naziv Programa	Sudionik/Organizator
Nedjelja, 1.	Zajednica Talijana Circolo	Božićna priča, dječja predstava	Teatar Naranča
Nedjelja 1. - 24.	Dječja knjižnica Pula	Priče na ognjištu u knjižnici Bake Mraz	Gradska knjižnica i čitaonica Pula
Ponedjeljak, 2.	Knjižnica Veruda	Književno jutro s Marijom Družeta	Gradska knjižnica i čitaonica Pula
Ponedjeljak, 2.	INK Pula	Orašar, balet P.I.Čajkovskog	INK Pula
Ponedjeljak, 2.-30.	Središnja knjižnica	Pokraj peći priča čeka, kreativna radionica	Gradska knjižnica i čitaonica Pula
Ponedjeljak, 2.	Središnja knjižnica	14. godišnja izložba Od izvornika do prijevoda	Gradska knjižnica i čitaonica Pula
Utorak, 3.	Čitaonica Kluba umirovljenika	Filatelistička izložba Advent	Gradska knjižnica i čitaonica Pula
Utorak, 3.	INK Pula	Balet P.I.Čajkovskog Orašar	INK Pula
Utorak, 3.- 5.	Kino Valli	Izložba Udruge cerebralne paralize Istarske županije U svom filmu	Udruga cerebralne paralize Istarske županije
Utorak, 3.	Središnja knjižnica	Predstavljanje Rječnika premantorskog govora Ratka Crnoborija	Gradska knjižnica i čitaonica Pula
Utorak, 3.	Izlog u Carrarinoj 4	Peka/čripnja Prozor u prošlost	Arheološki muzej Istre
Srijeda, 4.	Čitaonica Kluba umirovljenika	Izložba kreativnih uradaka članica Čitaonice Kluba umirovljenika Pula	Gradska knjižnica i čitaonica Pula
Četvrtak, 05.12.-10.01.2020.	MSUI	Obrovac na kvadrat	MSUI
Četvrtak, 05.-15.	DHB	25. Sa(n)jam knjige u Istri	Udruga Sa(n)jam knjige
Četvrtak, 5.	HUIU	Izložba Sare Gortan "Pozdrav s planine"	HUIU
Petak, 06.	Galerija Poola	Izložba američke umjetnice Elizabeth Ashley Fox - "WRAPES, GRAPES AND DOTS"	UO Robot
Petak, 06.	PFT	15. škola filma – kratkometražni igrani i dokumentarni filmovi	Pulska filmska tvornica
Petak, 06.	INK Pula	Kraljević i prosjak, predstava	INK Pula
Petak, 06.	Bunarina	Doček svetog Nikole	Pula Film Festival
Petak, 06.	Portarata	Rocktarata: koncert grupe Fit	Rock Caffe Pula
Subota, 07.	Portarata	Rocktarata: Letu Štuke, koncert	Rock Caffe Pula
Subota, 07.	Rock bar Mimoza	Nirvana Tribute, rock koncert	Rock bar Mimoza

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Subota, 07.	Giardini	Mali blagdanski koncert	DV Mali svijet i studentice Sveučilišta Jurja Dobrile – predškolski odgoj/Pula Film Festival
Subota, 07.	Giardini	Štulocikl, pokretna plesna točka	MARTINIUSS-Cirkuska animacija / JU PFF
Subota, 07.	Tržnica	OPG Groovoteka /Blue Sky , koncerti	Tržnica d.o.o. Pula
Subota, 07.	INK Pula	Kraljević i prosjak, predstava	INK Pula
Nedjelja 08.-11.	Memo muzej	Mediterranske radionice	Institut Mediterran i Memo muzej Pula
Nedjelja, 08.	Flanatička ulica, kod fontane	Adventski vijenac - Zbor Matko Brajša Rašan	SKD Istra
Nedjelja, 08.	Giardini	Nos kao ponos, predstava	Klaun Kurfeto/ JU Pula Film Festival
Nedjelja, 08.	Zajednica Talijana Pula-Circolo	Božićni kolačići Bake Mraz, predstava	Teatar Naranča
Nedjelja 08.-31.	Gradska galerija Pula	Jože Suhadolnik: RUSKA JUTRA	Sa(n)jam knjige u Istri i Gradska galerija Pula
Ponedjeljak 09.-13.	INK Pula	Krajević i prosjak, predstava	INK Pula
Ponedjeljak, 09.	HUIU Pula	HUIUovo 4, art projekt	HUIU Pula
Srijeda, 11.	ECMR	Mješovita vokalna skupina Nešpula	MVS Nešpula
Srijeda, 11.-21.	Galerija Makina	Izložba ILUSTRIRANA POVIJEST - KUD Idi(j)oti na omotima albuma	UO Film i Film
Četvrtak, 12.	Katedrala	Advent u Katedrali - Bruno Krajcar & Vanna, koncert	
Petak, 13.	Portarata	Rocktarata: Songkillers, koncert	Rock Caffè Pula
Petak, 13.	Circolo	Jazz night	Circolo
Subota, 14.	Portarata	Rocktarata: Psihomodo Pop, koncert	Rock Caffè Pula
Subota, 14.	Tržnica	In Vino Veritas, koncert	Tržnica
Subota, 14.	Mimoza	Po metra crijeva, rock koncert	Rock bar Mimoza
Subota, 14.	INK	Film Tusta	INK
Subota, 14.	INK Pula	Predstava Kraljević i prosjak	INK Pula
Subota 14.-24.	Giardini	Djed Mraz	JU Pula Film Festival
Subota, 14.	Portarata	Doček Djeda Mraza	IMC Twin Horn i SGK Čarobna Frula
Subota, 14.	Skate park	BMX Contest / DJ Teddy Lee	Seasplash
Subota, 14.	Giardini	Uplešimo u Novu, plesni nastup	AB Original
Subota, 14.	Muzejsko-galerijski prostor Sveta Srca	Božićni koncert KUD Matko Brajša Rašan i gosti	KUD "Matko Brajša Rašan"
Subota, 14.	Portarata	DJ Denis Goldin	JU Pula Film Festival
Subota, 14.	Klub Kotač	After party / Kali Fat Dub, Filip Motovunski, Algoriddim	Seasplash
	Flanatička	Adventski vijenac - Zbor Encijan	

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Nedjelja, 15.	ulica, kod fontane	SKD-a Istra	SKD Istra
Nedjelja, 15.	Giardini	Kraj šećerne trilogije, predstava	Udruga Birikina Pula/JU Pula Film Festival
Nedjelja, 15.	Giardini	Prehladeni pingvin, predstava	Zemlja zabave/ JU Pula Film Festival
Nedjelja, 15.	Zajednica Talijana – Circolo	Božićna priča, predstava	Teatar Naranča
Četvrtak, 12.	Čitaonica Kluba umirovljenika	Šahovski susret u Čitaonici	Gradska knjižnica i čitaonica Pula
Četvrtak, 12.	Središnja knjižnica	Koncert studenata Muzičke akademije u povodu Sv. Lucije	Gradska knjižnica i čitaonica Pula i Muzička akademija u Puli
Četvrtak, 12.	Crkva Gospe od Milosrđa – Misericordia	Ave Maria - Adventski koncert	Sveučilište Jurja Dobrile u Puli - Muzička akademija u Puli
Četvrtak, 12.	Pulska katedrala	Advent u Katedrali - Vanna i Bruno Krajcar	Daniel Sponza & Bruno Krajcar
Četvrtak, 12.	Hotel Park Plaza Histria	Koncert profesora I.M.R. Glazbene škole	Glazbena škola Ivana Matetića – Ronjgova Pula
Petak, 13.	Zajednica talijana - Circolo	Božićni koncert Hrvatskog društva glazbenih umjetnika (HDGU) ogranak Pula	Hrvatsko društvo glazbenih umjetnika-ogranak Pula
Petak, 13.	Portarata	Rocktarata: koncert Songkillers	Rock Caffe Pula
Ponedjeljak, 16.	INK Pula	Božićni koncert Glazbene škole Ivana Matetića-Ronjgova Pula	Glazbena škola Ivana Matetića-Ronjgova Pula
Utorak 17.-19.	Tržnica	Jazz Christmas - St. Thomas Quartet feat. Ivona Fabris, koncert	Tržnica d.o.o. Pula i Javna ustanova Pula Film Festival
Utorak, 17.	Zajednica Talijana – Circolo	Božićni koncert CSMS Luigi Dalla Piccola	Zajednica Talijana- Pula
Utorak, 17.	INK Pula	Raspad sistema, Satiričko kazalište Kerempuh	INK Pula
Srijeda, 18.	Zajednica Talijana - Circolo	Božićni koncert Big banda Pula	Puhački orkestar grada Pule, SAKUD Pula i Zajednica Talijana Pula - Comunità degli Italiani Pola
Srijeda, 18.	INK Pula	Pula i njezino kazalište, premijera dokumentarnog filma	INK Pula
Četvrtak, 19.	Giardini	Čarobna frula pjeva	Čarobna frula, studio glazbene kreativnosti/Pula Film Festival
Četvrtak, 19.	Zajednica Talijana –	Božićni koncert CSMS Luigi Dalla Piccola	Zajednica Talijana Pula

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

	Circolo		
Četvrtak, 19.	Središnja knjižnica	Zajedno 2019.	Gradska knjižnica i čitaonica Pula i udruga Art studio Pula
Četvrtak, 19.	Kino Valli	Boljšoj balet – Orašar	JU Pula Film Festival i Kino Valli
Četvrtak, 19.	INK Pula	„Božić u INK“ tradicionalni Božićni humanitarni koncert – Marko Tolja i Mia Dimšić	Daniel Sponza pod pokroviteljstvom Arena Hospitality Group i Grada Pule
Petak, 20.	Giardini	Saltatrixastični plesni advent, plesni studio	Saltatrixastični plesni advent, plesni studio /JU Pula Film Festival
Petak, 20.	Crkva sv. Antuna u Puli	Tradicionalni Božićni koncert Muzičke akademije u Puli	Muzička akademija u Puli i Samostan sv. Antuna u Puli
Petak, 20.	Pattinaggio	Groznicna Božićne večeri- Sense&Dance	Plesni studio Sence&Dance
Petak, 20.	INK Pula	23. Večer tradicijske glazbe i plesa „KUD Uljanik i gosti“	KUD Uljanik Pula
Petak, 20.	Mornarička crkva (Crkva Gospe od mora)	Tradicionalni božićni koncert zbora Encijan/specijalne gošće: duo Soundkeepers i Anamarija Bukovnik	Slovensko kulturno društvo Istra
Petak, 20.	Tržnica	Jazz Christmas - St. Thomas Quartet feat. Ivona Fabris	Tržnica d.o.o./ Pula i JU Pula Film Festival
Subota, 21.	Tržnica	Blue Sky	Tržnica d.o.o./ Pula i JU Pula Film Festival
Subota, 21.	Giardini	Mali plesni dar Puli	JU Pula Film Festival
Subota, 21.	Circolo	Tradicionalmente...Circolo	Zajednica Talijana Circolo
Subota, 21.	INK Pula	Art Dance završna Božićna produkcija	INK Pula i Art Dance
Subota 21.12.2019. – 30.1.2020.	HDLU Istre	Ima li umjetnosti nakon interneta?	Umjetnički savjet HDLU-a Istre
Subota, 21.	Portarata	Rocktarata: Top Of The Pops	Rock Caffè Pula
Subota, 21.	Caffè bar Circolo	Groovoteka – zimska edicija	Caffè bar Circolo
Nedjelja, 22.	Giardini	Božićni kolačići Bake Mraz	Teatar Naranča
Nedjelja, 22.	Giardini	Neuredan Božić	JU Pula Film Festival
Nedjelja, 22.	Kino Valli	Božićni filmski maraton	JU Pula Film Festival i Kino Valli
Nedjelja, 22.	Flanatička ulica, kod	Adventski vijenac – Zbor Lino	SKD Istra

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

	fontane	Mariani	
Nedjelja, 22.	INK Pula	Tradicionalni Božićni koncert – Studio Zaro	Studio Zaro
Nedjelja, 22.	Portarata	Rocktarta: Blagdan Band	Rock Caffè Pula
Ponedjeljak, 23.	Giardini	Nastup Moderne glazbene škole	Moderna glazbena škola B.music&production Pula
Ponedjeljak, 23.	INK Pula	Blagdanski koncert Puhačkog orkestra grada Pule	Puhački orkestar grada Pule
Ponedjeljak, 23.	Portarata	Rocktarata: Funbox	Rock Caffè Pula
Utorak, 24.	Tržnica	Božićna padela i Anelidi	Tržnica d.o.o./ Pula i JU Pula Film Festival
Utorak, 24.	Tržnica	Mistral	Tržnica d.o.o./ Pula i JU Pula Film Festival
Utorak, 24.	Portarata	Rocktarata: Urban & 4	Rock Caffè Pula
Utorak, 24.	Caffè bar Circolo	MAD Music After Dinner	Caffè bar Circolo
Srijeda, 25.	Portarata	Rocktarata: koncert DJ Giuly	Rock Caffè Pula
Srijeda, 25.	DC Rojc	270° / FOB, Atheist Rap, Ovrha, Pizda Materna, Žulj	Seasplash
Četvrtak, 26.	Portarata	Rocktarata: koncert Pips, Chips & Videoclips	Rock Caffè Pula
Petak, 27.	Giardini	Rasplesani Božić uz PS COOL STEP	Plesni studio Cool Step/Pula Film Festival
Petak, 27.	Portarata	Rocktarata: koncert Radio Aktiv	Rock Caffè Pula
Petak, 27.	DC Rojc	Jazzavac / Vasil Hadžimanov Band, Jazzavac soundsystem	Seasplash association
Subota, 28.	Giardini	Božićna bajkovnica, predstava	JU Pula Film Festival
Subota, 28.	Tržnica	OPG Groovoteka, Side Effects i Rock na Markatu, koncerti	Tržnica d.o.o. Pula
Subota, 28.	Giardini	Čarobna frula pjeva	Čarobna frula, studio glazbene kreativnosti/JU Pula Film Festival
Subota, 28.	Valerijin park	Showcase/Arboretum Kolektiv, Vibration Addict, Munchies, Bass Experience, Seasplash crew	Seasplash
Subota, 28.	Portarata	Rocktarata: koncert Krug – EKV Tribute Band	Rock Caffè Pula
Nedjelja, 29.	Klub Uljanik	C.U.B.E. Colloseum Urban Battles Event	Breakdance Studio AB Original, Seasplash association
Nedjelja, 29.	Portarata	Rocktarata: koncert Febra	Rock Caffè Pula
Ponedjeljak, 30.	Čitaonica Kluba umirovljenika	Raspjevano jutro s Vesnom	Gradska knjižnica i čitaonica Pula
	Muzejsko		

Ponedjeljak, 30.	galerijski prostor Sveta Srca	Silvestrovo u Svetim srcima	Arheološki muzej Istre
Ponedjeljak, 30.	Portarata	Rocktarata: koncert Stabilizacija + Subversion BL	Rock Caffè Pula
Utorak, 31.	Tržnica	Vesna Nežić Ružić, Quattro Redicool, Marenda na markatu iz Velike pulske padele	Tržnica d.o.o. Pula i JU Pula Film Festival
Utorak, 31.	Portarata	Doček Nove godine u podne, Matt Shaft / Nola	JU Pula Film Festival
Utorak, 31.	Portarata	DJ Filjo	JU Pula Film Festival
Utorak, 31.	Forum	Doček nove godine, DJ M. Funkovich/Zabranjeno Pušenje/ Le Monde Band	TZ Pula
Utorak, 31.	Portarata	Rocktarata: koncert Čuvari svirala i Doček Nove godine uz Šajetu	Rock Caffè Pula
Utorak, 31.	DC Rojc, klub Kotač	NYE Party / SLURP! floor + PSYGENDERING floor	Seasplash

5.2.1.4. Gradske ustanove u kulturi - proračunski korisnici

U oblasti kulture proračunski korisnici su ustanove: Istarsko narodno kazalište – Gradsko kazalište Pula i Gradska knjižnica i čitaonica Pula.

Temeljem Zakona o proračunu, sredstva koja INK - Gradsko kazalište Pula i Gradska knjižnica Pula dobivaju iz drugih proračuna, iskazuju se u prihodima i rashodima Proračuna Grada Pule, a sukladno Odluci o sustavu glavne knjige riznice Grada Pule, te načinu vođenja jedinstvenog računa riznice, od 2012. godine. Svi ostali prihodi ovih dviju gradskih ustanova, kao prihodi proračunskih korisnika, vode se preko jedinstvenog računa i također iskazuju u prihodima i rashodima Proračuna Grada.

5.2.1.4.1. Istarsko narodno kazalište - Gradsko kazalište Pula

a) Premijere

- Muževi i žene, Woodya Allena u režiji Tonija Cafiera, premijera 17.10.2019.
- Oluja u glavi, Neda Glasiera, Emily Lim i Company Three, u režiji Aleksandra Bančića i izvedbi članova Dramskog studija INK, premijera 30.9.2019.
- Orašar, balet P.I.Čajkovskog, u koreografiji Maura de Candie, koprodukcija s HNK Ivana pl. Zajca iz Rijeke, premijera 30.11.2019.
- Kraljević i prosjak, Marka Twaina u režiji Luke Mihovilovića, predstava za djecu u izvedbi članova Dramskog studija INK, premijera 6.12.2019.
- Pula i njezino kazalište, dokumentarni film u režiji Katarine Radetić i izvršnoj produkciji Medvida, premijera 18.12.2019.

b) Reprize

Osim repriza premijernih naslova, reprizirane su predstave:

- Barufe
- Lysistrata 21, Vodimo ljubav, a ne rat
- Furbaçona 2
- Samice
- Caccia lontana
- Neprilagođen

- Mistero Buffo
- Štuorice od polnoći

Program *INK na Kaštelu* organiziran je od 23-24. srpnja u sklopu kojeg je izvedena obnovljena predstava Jasne Žmak Samice u režiji Matije Ferlina.

Prigodnom izvedbom (predstava Muževi i žene Woodya Allena) obilježena je Noć kazališta 16. studenog.

Za djecu i mlade, u stalnoj dvorani, pored gostujućih predstava, odigrane su predstave iz vlastite produkcije:

- Oluja u glavi
- Kraljević i prosjak

c) *Gostovanja INK*

- Barufe u Tivtu (Festival mediteranskog teatra Purgatorije) – 1 izvedba
- Furbačona 2 u Lindaru, Zadru (Zadarsko kazališno ljeto), Rovinju (Festival Rovinj Art&More), Vodnjanu (Vodnjansko ljeto) – 4 izvedbe
- Caccia lontana u Londonu (Opera in the city festival) – 3 izvedbe
- Mistero buffo u Trstu i Bujama – 2 izvedbe
- Neprilagođen u Sisku (11. Festival regionalnih kazališta Prolog) – 1 izvedba
- Štuorice od polnoći u Pićnu (Legendfest i Štrigarija fest) – 2 izvedbe
- 13 u Sarajevu (Juventafest) – 1 izvedba

d) *Gostovanja u INK*

Organizirano je 5 gostovanja dramskih predstava za građansku publiku:

- Susret, Teatar Exit
- Jelinek vs. Jelinek, Mada Peršić i Tomislav Čadež
- Ljubavna pisma Staljinu, Kazalište Planet Art
- Ventilator, Gledališće Koper
- Ja od jutra nisam stao, Satiričko kazalište Kerempuh

U promatranom razdoblju realizirano je deset visokokvalitetnih koncerata, među kojima i koncerti višestruko nagrađivanih svjetski priznatih glazbenika:

- jazz koncert Somi
- jazz koncert Charlie Hunter&Lucy Woodward
- jazz koncert Mingus Big Banda
- jazz koncert Jasona Morana&Bandwagona
- koncert Aljoše Jurinića
- koncert Martine Filjak
- koncert Damira Kukuruzovića
- Božićni koncert Glazbene škole Ivana Matetića Ronjgova Pula
- Božić u Ink – Marko Tolja i Mia Dimšić
- koncert Puhačkog orkestra grada Pule

e) *Dramski studio*

Aktivnosti Dramskoga studija u drugom dijelu godine započele su 1. listopada, a završile 22. prosinca.

Polaznici:

Polaznici su bili podijeljeni u dvanaest skupina ovisno o uzrastu.
Dramski studio brojio je sveukupno 157 polaznika.

Predstave i projekti:

- predstava “13” u režiji Andree Gotovine sudjelovala je tijekom rujna (9. rujna) na
 - o Internacionalnom festivalu srednjoškolskog teatarskog stvaralaštva “Juventafest” u Sarajevu gdje su članovi i voditeljica također sudjelovali na dramskim edukacijama,
- članovi Dramskog studiju sudjelovali su u mimohodu povodom Nacionalnog dana
 - o borbe protiv nasilja nad ženama,
- predstava “Oluja u glavi” u režiji Aleksandra Bančića izvedena je premijerno tijekom listopada i imala je sedam izvedbi za škole i građansku publiku,
- članice Dramskog studija sudjelovale su u baletnoj predstavi “Orašar” u koreografiji Maura de Candija, u produkciji HNK “Ivana pl. Zajca” iz Rijeke,
- predstava “Kraljević i prosjak” u režiji Luke Mihovilovića izvedena je premijerno 6. prosinca i imala je sveukupno 14 izvedbi
- plesna pedagoginja Andrea Gotovina sudjelovala je u Zagrebu od 23. do 26. listopada na Kliker LLB Konvenciji te u Beogradu od 21. do 27. studenog na Generator platformi
- dramski pedagog Aleksandar Bančić upisao je neformalni studij pripovijedanja u Zagrebu pri Kreativnom studiju “Logos”
- održana su 2 kazališna sata

Pulski forum 2019.

U sklopu ovogodišnjeg Pulskog foruma koji se održavao od 26-28. rujna, održana je radionica „Pogled u obrazovne institucije“ pod vodstvom Gavina Crichtona iz Škotske.

f) Ostali programi

U suorganizaciji s drugim korisnicima ili umjetničkim organizacijama održano je 89 programa:

- Mindvalley city campus (30 dana raznih radionica i predavanja)
- PUF-a (4 predstave, 5 dana)
- Pula Film festival (47 projekcije, 9 dana)
- Svečanost obilježavanja 50 godina škole Vidikovac
- Projekcija dokumentarnog filma Tusta
- Promocija studenata Istarskog veleučilišta
- Program KUD Uljanik i gosti
- Božićni koncert Studija Zaro
- Božićna produkcija plesnog studija Art Dance KUD-a Tasa

U prostoru galerije Vincent iz Kastva postavljena je 1 izložba:

- Izložba Svetlane Konovalove Jukica

g) Produkcijski procesi, probe i ostale aktivnosti

- Muževi i žene – probe od 4. rujna – 16. listopada

- Bizon i sinovi – probe od 30. srpnja – 12. rujna
- Kraljević i prosjak – probe od 1.listopada do 5.prosinca
- Probe za partnerske programe dan ranije ili na dan izvedbe: (Art dance, KUD Uljanik i gosti, OŠ Vidikovac, Puhački orkestar Grada Pule, Glazbena škola I.M.Ronjgova, Božić u INK)

Tijekom promatranog razdoblja od 01. srpnja do 31. prosinca 2019., kazalište je realiziralo ukupno 157 programa:

- 47 izvedbi predstava iz vlastite produkcije, od kojih
 - o 31 u stalnoj dvorani (za građansku publiku i za djecu i mlade)
 - o 2 na Kaštelu ljeti
 - o 14 na gostovanjima
- 5 izvedbi gostujućih predstava za građansku publiku
- 10 koncerata
- 1 radionica te
- 89 ostalih programa

Ukupan broj posjetitelja svih programa bio je 29.211, a u režimu naplate 12.610 posjetitelja.

Nagrade i priznanja:

Predstava „Neprikladna“ Luke Mihovilovića i Gee Gojak u režiji Luke Mihovilovića i Gee Gojak, proglašena je najboljom predstavom na 20. Međunarodnom Festivalu komornog teatra Zlatni lav.

Predstava „Furbačona 2“ Branka Lučića u režiji Jasminka Balenovića proglašena je najboljom predstavom na festivalu Rovinj Art&more u Rovinju.

U realizaciji programa Istarsko narodno kazalište - Gradsko kazalište Pula, ostvaruje interes osnivača u zadovoljavanju javnih potreba u području kazališne djelatnosti. Osim vlastite produkcije koristi instrument razmjene programa s regionalnim kazalištima, te umrežavanje i koprodukcije predstava kako na nacionalnoj tako i na međunarodnoj razini.

Sukladno strategiji dugoročnog razvoja kazališta koja počiva na načelima odgovornosti, sustavnosti, standardnosti, inicijativnosti, kreativnosti i afirmativnosti, cilj je pozitivno poslovanje i realizacija programske djelatnosti, unapređenje profesionalne dramske produkcije, umjetničko okupljanje i stvaranje ansambla, razvoj publike, kritička refleksija i razumijevanje umjetničkog rada, te permanentna kulturna ponuda kazališnih programa tijekom kazališne sezone.

Vertikalna usklađenost ciljeva i programa Grada Pule s ciljevima i programima kazališta temelji se na spomenutom Programskom i financijskom okviru za rad kazališta od 2019. do 2022. godine, te Kulturnoj strategiji grada Pule 2014.-2020.

U 2019. godini u promatranom razdoblju kazalište je nastavilo brojnim programima obilježavati 70-tu godinu postojanja. U toj obljetničkoj godini, gradeći svoj drugačiji, specifični, jedinstveni produkcijski koncept INK se u produkcijskom smislu okreće svojim susjedima i međunarodnim kazališnim projektima, autorima, redateljima i koreografima koji će u kontekstu bogate antičke povijesti našeg Grada i rekonstrukcije i obnove Malog rimskog

kazališta koje je u tijeku, a u svezi s tim i suradnje s AMI-e, posegnuti za grčkim, europskim i svjetskim klasicima u svjetlu 21. stoljeća.

U kontekstu svekolikih obljetnica koje ova kuća obilježavala kroz 2019. godinu učinjen je značajan iskorak u pogledu modernizacije i ulaganja u opremu, kao i usklađivanje sa sve zahtjevnijim potrebama i standardima što izvođača, što publike.

Grad Pula, kao jedini osnivač ustanove, prihvaćajući izazove novih, sve zahtjevnijih potreba produkcija, a i posjetitelja započeo je sa značajnijim ulaganjima u opremu nakon što su stvoreni uvjeti za kvalitetnije planiranje značajnijih investicija u kulturnu infrastrukturu koje će podići i unaprijediti funkcionalnost i kvalitetu kazališnog programa, prostora i praćenja programa.

Sukladno planiranom, u novu sezonu kazalište je ušlo s novim koncertnim klavirom prestižne američke marke Steinway&Sons i opremom za razglas velike dvorane svjetski poznatog proizvođača Lacoustics.

U rujnu 2019. godine najavljena je kazališna sezona 2019./2020. a javnosti je svečano predstavljen i novi koncertni klavir marke "Steinway" čime su stvoreni uvjeti da se u kazalištu započnu održavati visoko kvalitetni koncerti vrhunskih glazbenika pa je tako već 28. rujna nastupio Aljoša Jurinić, trenutno jedan od najpriznatijih glazbenika u Europi a uslijedili su klavirski koncerti ponajboljih europskih pijanista.

Nastavlja se uspješna suradnja s Muzičkom akademijom u Puli, Hrvatskim narodnim kazalištem Ivana pl. Zajca iz Rijeke, Backsatgeom iz Zagreba na organizaciji koncertne sezone kazališta, visoko kvalitetnih glazbenih programa kroz ciklus koncerata klasične i jazz glazbe. Također, kazalište je promocijom vrijednosti autentičnih glazbenih kulturnih kreacija, koncepata i koncerata ostvarilo povećanje interesa publike za praćenjem umjetničkih glazbeno-scenskih sadržaja.

Unapređenjem suradnje i razvojem novih programa s ustanovama u kulturi, kao i s organizacijama, nevladinim udrugama, nacionalnim manjinama i ustanovama iz sektora obrazovanja, turizma i gospodarstva, Kazalište je i u 2019. godini doprinijelo umrežavanju brojnih sudionika kulturnog sektora Grada, kao i neinstitucionalne kulturne scene.

5.2.1.4.2. Gradska knjižnica i čitaonica

Gradska knjižnica i čitaonica Pula svojom djelatnošću sudjeluje u ostvarivanju općeg kulturnog, informativnog i obrazovnog programa rada grada Pule i Istarske županije.

Smjer djelovanja Knjižnice definiran je Strategijom razvoja kulture Grada Pule 2014.-2020., Strategijom razvoja Gradske knjižnice i čitaonice 2013.-2019. te srednjoročnim planom razvoja djelatnosti Knjižnice. Jedan od definiranih ciljeva odnosi se na razvoj mreže knjižnica u Puli čime se doprinosi povećanju dostupnosti usluga knjižnice i promociji navike čitanja.

U 2019. Knjižnica je u sklopu svoje redovne djelatnosti obavljala i poslove izgradnje i razvoja knjižničkog fonda, stručne obrade knjižnične građe, informacijske djelatnosti s korisnicima, međuknjižnične posudbe, osiguravanja dostupnosti knjižnične građe i informacija, edukacije knjižničnih djelatnika.

Kao kulturno i informacijsko središte grada, uz svoju redovnu djelatnost, Knjižnica u skladu sa zakonima struke, provodi i programe s ciljem poticanja čitanja, razvoja publike, edukacije, promoviranja knjižničnih usluga u javnosti. Sukladno navedenim zadacima Knjižnica je u promatranom razdoblju kroz suradnju sa ustanovama, institucijama, školama, udrugama i ostalima održala brojne književne susrete, promocije knjiga, stručna predavanja, seminare, stručne skupove, radionice, izložbe, glazbene slušaonice te provodila animacijske i edukativne programe za djecu i mlade.

U promatranom razdoblju zabilježeno je:

- 9.785 aktivnih članova (prvi put se upisalo ili obnovilo članstvo 4.039 članova)
- 80.890 jedinica posuđene knjižnične građe,
- 111.501 posjetitelja,
- 40.491 posuđenih novina i časopisa u čitaonicama Knjižnice,
- 1.834 člana koristilo je uslugu knjigomata (vraćeno 3.433 knjiga)
- 1.296 korisnika koristilo je računala u Knjižnici te 800 korisnika interneta
- 2.071 posudba društvenih igara u Čitaonici kluba umirovljenika

Tijekom izvještajnog razdoblja kupljeno je 5.124 jedinica knjižnične građe. Uz kupljenu građu, inventarizirano je 496 poklonjenih knjiga, 31 obvezni primjerak, 503 jedinice iz programa otkupa, što čini ukupno 6.183 inventariziranih jedinica.

U prvoj polovici 2019. održano je 339 programa:

- 20 predstavljanja knjiga,
- 26 predavanja,
- 22 izložbe,
- 8 radionica za odrasle,
- 212 radionica za djecu,
- 7 edukativnih programa za knjižničare,
- 3 glazbene slušaonice,
- 1 okrugli stol,
- 40 ostalih programa.

U 2019. godini, nakon eksperimentalnog razdoblja, započela je posudba e-knjiga na platformi iBiblos. Tijekom izvještajnog razdoblja posuđeno je 224 e-knjige.

Uoči Međunarodnog dana pismenosti, koji se obilježava 8. rujna, Dječja knjižnica u subotu, 7. rujna 2019. otvorila svoja vrata na novoj adresi u centru grada – u Smareglinoj 2. Tim povodom osiguran je besplatan upis za djecu do 15 godina starosti što je rezultiralo upisom preko 300 novih članova.

U ovom izvještajnom razdoblju ostvaren je niz kulturnih i obrazovnih programa u suradnji s udrugama i ustanovama: Sveučilištem Jurja Dobrile u Puli, pulskim osnovnim školama i dječjim vrtićima, Pula Film Festivalom, Zavodom za javno zdravstvo IŽ, Društvom hrvatskih književnih prevodilaca, Centrom za socijalnu skrb Pazin - Podružnicom Obiteljski centar Pula, Hrvatskom maticom iseljenika – Podružnica Pula, MO-om Stari grad, Istarskim ljekarnama, udrugama Aktivna, Art studio, Likovno-kreativna radionica Artić, Piccoli terremoti, Društvo bibliotekara Istre, Makedonski kulturni forum, Sa(n)jam knjige u Istri, Medulinart, Birikina, Istarskim povijesnim društvom, Jedriličarskim klubom Delfin, Filatelističkim društvom Arena Pula, Hrvatskom maticom umirovljenika.

Projekti i posebni programi:

- Stručni skup u povodu 150. obljetnice osnivanja prve čitaonice u Puli i 110. obljetnice osnivanja prve javne pučke knjižnice u Puli – održan je 28. studenog u Središnjoj knjižnici. Glavni cilj stručnoga skupa bio je obilježiti u javnosti obljetnice koje su vezane uz razvoj pismenosti i kulture na području Pule i šire okolice te kroz stručno okupljanje proširiti spoznaje i informacije o čitaoničkom pokretu na području Istre u drugoj polovici 19. i početkom 20. stoljeća te predstaviti druge zavičajne teme o knjižnoj baštini i primjere prakse suvremenih čitaonica.
- 7. *Brazilski dani u Puli* – održani su 4., 5. i 6. rujna i bili su posvećeni glazbi te prirodnim i kulturnim ljepotama Brazila. Tijekom trodnevnog druženja pulskoj publici predstavljen je

Brazil kroz nekoliko programa: dokumentarni film, edukativnu izložbu, predavanje, radionicu, predstavljanje knjige i zbornika.

- *6. Bestiario Immaginato: "Dimodochè"* predstava je Geka Tessara održana u sklopu 6. festivala Bestiario Immaginato, koji organizira Damatrà onlus (Udine, Italija), a financira Regija Friuli Venezia Giulia (Italija). Kao i prijašnjih godina, projekt je ostvaren u partnerstvu s Hrvatskom i Slovenijom.

- *Pokrenimo bibliobus!* - Na Dan hrvatskih knjižnica, 11. studenoga 2019., održana je promotivna akcija u sklopu kampanje, koju je financiralo Ministarstvo kulture RH. U posjet Puli stigli su bibliobusi iz Središnje knjižnice Srečka Vilhara (Kopar) i Gradske knjižnice Rijeka. Prvo bibliobusno stajalište na promotivnoj turi bilo je u naselju Veli Vrh, nakon čega su bibliobusi posjetili općinu Marčana (osnovne škole Marčana i Krnica).

- *Priповjedač/priповjedačica priča hospitaliziranoj djeci za laku noć* projekt je riječke Udruge za promicanje dobiti djece Portić, u suradnji s pulskom udrugom Suncokret i Knjižnicom. Projekt se provodi uz pomoć volontera: 8. i 9. studenog u Središnjoj knjižnici održan je četvrti pripremi seminar za volontere koji će djeci čitati na Odjelu pedijatrije OB Pula.

- *Mjesec hrvatske knjige* i ove je godine obilježen brojnim predstavljanjima knjiga, izložbama, projekcijama i radionicama u Središnjoj knjižnici i ograncima.

- *Gradsko natjecanje u čitanju naglas za učenike osnovne škole* održano je 22. listopada. Knjižnica je organizirala i županijsko natjecanje u čitanju naglas te su pulski pobjednici predstavili Istru na nacionalnom natjecanju u Sisku.

- *Tečaj digitalne fotografije za umirovljenike* održavao se svake srijede u Čitaonici Kluba umirovljenika Pula pod mentorstvom Vladimira Gagliardija.

- *Prosinac u gradu – Dicembre in città* manifestacija je kojoj se priključila Knjižnica organizirajući raznolike programe i brojna druženja za sve dobne skupine tijekom prosinca.

- *Radionice posvećene dječaku Leonardu da Vinciju* održala je u Središnjoj knjižnici Elisabetta Cocetta iz Cooperative Damatrà (Udine, Italija) za polaznike Dječjeg vrtića - Scuola dell'infanzia Rin Tin Tin. Program je dio projekta Cooperative Damatrà kojim je obilježena 500 godišnjica Da Vincijeve smrti te je ostvaren u suradnji sa Središnjom knjižnicom Talijana u RH.

Uz navedene značajnije programe tijekom izvještajnog razdoblja organizirani su: tečaj engleskog jezika i tečaj talijanskog jezika u Čitaonici kluba umirovljenika Pula; *Glazbena rock slušaonica – koncerti u tehnologiji visoke rezolucije, Ženska večer uz dobru knjigu, Čakule pod jedrima i Putujmo!* u Središnjoj knjižnici; *Čituljica* ponedjeljkom na Dječjem odjelu Središnje knjižnice; *Kreativne radionice subotom* i *Čarolija riječi* u Knjižnici Vodnjan.

Knjižnica je u ovom izvještajnom razdoblju svoju osnovnu knjižničnu djelatnost realizirala uz bogatu programsku aktivnost. Sugrađanima su ponuđeni brojni knjižni naslovi, kulturna događanja, edukacije za djecu i mlade, stručno usavršavanje za knjižničare. Na zadovoljstvo članova Čitaonice kluba umirovljenika Pula omogućen im je ugodan boravak uz brojne naslove novina i časopisa te programe.

5.2.1.5. JU Pula Film Festival

66. Pulski filmski festival 13. – 21. srpnja 2019.

66. Pulski filmski festival neosporno je dokazao je da za hrvatsku kinematografiju i filmski svijet izuzetno važan i potreban kao središnja nacionalna točka prikazivanja godišnje domaće filmske produkcije, u ugodnom srazu s recentnim vrhunskim inozemnim filmskim ostvarenjima. Netom prije samog početka, Festivalu je za dugogodišnji doprinos razvoju i

promociji hrvatskog filmskog stvaralaštva i međunarodne kulturne suradnje dodijeljena Povelja Republike Hrvatske, priznanje Republike Hrvatske koje je svečanom prigodom dodijelila predsjednica Kolinda Grabar-Kitarović. Ovo priznanje Filmskom festivalu potvrda je njegovog cjelokupnog značaja, kako u dugom nizu njegovih realiziranih izdanja, tako i u njegovom tekućem, odnosno daljnjem postojanju.

Za devetodnevno trajanja 66. Pulskog filmskog festivala, od 13. do 21. srpnja, ali i u danima koji su u njega uvodili, uspješno je realiziran zahtjevan organizacijski zahvat održavanja sveopće prisutnosti filma u gradu:

- 66. PFF se održavao na 17 pulskih lokacija
- prikazano je 110 filmova, na 202 zasebnih filmskih projekcija
- Edukativne filmske radionice pohađalo je 46 polaznika
- Predstavljena su 2 knjiška naslova, od toga jedno u nakladi Festivala
- Postavljeno je 7 izložbi i održano 7 glazbenih programa
- Održana je panel diskusija o hrvatskim filmovima prikazanim na 66. Festivalu
- Na showcaseu je predstavljeno 19 dugometražnih igranih filmova u nastanku.
- Održana su 2 okrugla stola posvećena planovima i razvoju hrvatske kinematografije
- Održano su 22 konferencija za medije
- Objavljeno je 270 tiskanih napisa i 720 internetskih objava,
- Objavljeno je 89 radijskih i 75 televizijskih priloga
- Mrežna stranica Festivala pregledana je 362.784 puta
- Distribuirano je 200 plakata, 17.000 letaka, 11.000 programskih knjižica
- Akreditirano je 188 medijskih djelatnika
- Ostvareno je 1.170 noćenja
- U organizaciji je sudjelovalo 38 volontera
- Ostvarena je medijska vidljivost uz pomoć 2 medijska partnera, 16 medijska pokrovitelja i 3 glavna medijskih pokrovitelja
- Ostvarena je suradnja s 32 sponzora

Najprestižnije i najveće međunarodno priznanje za dizajn - Red Dot Award: Brands & Communication Design - pripao je zagrebačkom studiju Rašić+Vrabec, autorima vizualnog identiteta Pulskog filmskog festivala. Ove se godine u konkurenciji za ovu cijenjenu nagradu prijavilo više od 8600 projekata a međunarodni žiri sastavljen od 24 renomiranih stručnjaka odabrao je upravo logo 66. Pulskog filmskog festivala jednim od najboljih u kategoriji Brand Design & Identity za dizajn logotipa.

Program proslave zaštitnika Pule - Sv. Tomo

Bogat glazbeni i gastro program održao se na dvije lokacije; na Trgu Sv. Tome koncert duhovne glazbe s grupom "Emanuel", popularan sastav sa scene kršćanske glazbe i zagrebački reper Ante Cash a na Trgu kralja Tomislava nastup plesne skupine Sense & Dance, cover bend Funbox, te Neno Belan uz pratnju Fiumensa. U suradnji s Tržnicom d.o.o. organizirane su popularne „Padele“ na kojima se podijelilo 800 besplatnih porcija crvenog i crnog rižota a besplatni prijevoz do Trga osigurao je Pulapromet.

Film na šugamanu

Četvrto ljeto zaredom, Javna ustanova Pula Film u suradnji s Fratarskim d.o.o. organizirala je projekcije na najpopularnijem pulskom otoku od 25. do 27. srpnja uz slobodan ulaz. Jedna je projekcija zbog nepovoljnih vremenskih prilika odgođena.

Pulska noć

Petnaesta po redu Pulska noć održala se u subotu, 24. kolovoza, s početkom u 21 sat i planiranim završetkom u jedan sat nakon ponoći. Ovaj već tradicionalan ljetni događaj postao je nezaobilazan dio Pulskog ljeta na koji Puljani i njihovi gosti svesrdno računaju a koji se realizira uz potporu Grada Pule, Turističke zajednice grada Pule i pod pokroviteljstvom Zagrebačke banke, dok je cjelokupna organizacija povjerena Javnoj ustanovi Pula Film Festival. Omiljenost Pulske noći koja smještena u turističku sezonu ponudila je domaćim i stranim gostima dašak ovdašnje autentičnosti raznolike glazbene scene, a uz autohtonu zabavu i sukladnu gastro ponudu. Na šest pulskih lokacija; Forum, Portarata, Trg sv. Tome, Danteov trg, gradska Tržnica i Giardini, odvijala se manifestacija naglašenog lokalnog sadržaja, na kojima su nastupili Cherry Bombz i High Level, Serđo Valić te Irena i Mauro Giorgi, Jazz Quartet Laguna i Domin Band, Double Dose i Primo Tajo, Anelidi i Vesna Nežić-Ružić te Gustafi i kvartet Febra.

Kino Valli

U Kinu Valli je od 1. srpnja do 30. prosinca 2019. godine u redovnom programu održano 620 projekcija. Broj posjetitelja u tom periodu bio je 40.436. Nastavljeno je održavanje niza posebnih programa; prijenosa uživo Metropolitan opere, prijenos predstava iz londonskog National theatrea, Matineje za umirovljenike i obrazovni program Film u školi.

Prosinac u gradu i doček Nove godine

Ukupno 170 programa na 40 lokacija u suradnji sa 65 organizatora programske su brojke koje su obilježile manifestaciju Prosinac u Puli – Dicembre in città 2019. godine. Od 29. studenog do 1. siječnja svakodnevno su Puljanima i njihovim gostima bili na raspolaganju brojni zanimljivi kulturni i zabavni programi. Djeca su i ove godine iskazala izniman interes za Čarobnu šumu, odnosno kućicu Djeda Mraza, iz koje je napisano skoro 3.000 pisama a dodatnu posjećenost osiguralo je obližnje Klizalište, novi svjetlosni tunel te rasvjetne dekoracije duž cijelih Giardina i besplatni parking u svim zonama tijekom čitavog prosinca. Najposjećeniji programi za djecu bili su Doček Svetog Nikole na Bunarini, doček Djeda Mraza te Doček u podne na Portarati. Izvrsnu posjećenost obilježili su i programi u organizaciji Gradske knjižnice i čitaonice, Istarskog narodnog kazališta.

Glazbeni programi su također ove godine održani u velikom broju i u velikoj posjećenosti. Rocktarata je je izgradila centralni večernji punkt održavanja koncerata, no mnogobrojni programi održani su u Klubu Kotač, Zajednici Talijana i Tržnici a nisu izostala ni dva tradicionalna glazbena dragulja; Advent u Katedrali i Božić u INK. Otvorene su i značajne i zanimljive izložbe na raznim lokacijama: Muzej suvremene umjetnosti u Istri, Galerija C8, Sveta Srca, Kino Valli, HUiU, Galerija Makina.

Posljednji dan prosinca obilježen je sa 3 večernja dočeka; zabavom u Klubu Kotač, koncertom Čuvara Svirala i Šajete na Portarati te centralnim koncertom na Trgu Forum sa DJ. M. Funkovichem te grupama Zabranjeno Pušenje i Le Monde koje je popratilo oko 4.000 posjetitelja.

Tehnička i logistička potpora

Tehnička i logistička potpora pružena je programima koji su se tijekom druge polovice 2019. godine održali u Gradu i okolici.

5.2.1.6. Ostale ustanove u kulturi

Sukladno osiguranim sredstvima izvršeno je sufinanciranje programa ostalih ustanova u kulturi (proračunskim korisnicima drugih proračuna) koje djeluju u Puli a kojih su vlasnici i osnivači Županija odnosno Republika Hrvatska. Pregled prihvaćenih i sufinanciranih programa dat je kroz područja prijave programa. Sufinancirane ustanove su Povijesni i pomorski muzej Istre, Sveučilišna knjižnica Pula, Muzej suvremene umjetnosti Istre, Muzička akademija Pula, Škola primijenjenih umjetnosti i dizajna te Hrvatsko narodno kazalište Ivan pl. Zajc.

5.2.1.7. Ostali programi u kulturi

a) književni programi, potpora izdavanju i otkupu knjiga

U području književnog stvaralaštva, programa i potpora izdavanju i otkupu knjiga, sukladno Pravilniku o fiskalnoj odgovornosti sufinanciranje sljedećih korisnika za navedene programe:

- Društvo bibliotekara Istre, za projekt „Bibliographia Histrica Online“
- Društvo bibliotekara Istre, za projekt „Zelena knjižnica“
- Istarski ogranak Društva hrvatskih književnika, program „17. Pulski dani eseja“
- Istarski ogranak Društva hrvatskih književnika, program „Kod Marula“
- Istarska baština - Udruga za promicanje očuvanja istarske baštine, manifestacija „Verse - festival putopisa“
- Istarski ogranak Društva hrvatskih književnika, programska djelatnost Društva, trogodišnje financiranje
- Udruga Sa(n)jam knjige u Istri, manifestacija „Festival dječje knjige Monte Librić“, trogodišnje financiranje
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, skupina autora, časopis „Nova Istra“
- Istarsko povijesno društvo, potpora izdavanju, skupina autora, časopis „Histrina br. 8“
- Društvo „Viribus Unitis“, potpora izdavanju, skupina autora, „Pula jesen 1918. – izgubljeni zavičaj“
- Čakavski sabor Žminj, potpora izdavanju, Lužina, Rakovac, Šiklić „Čakavski sabor 1969-2019.“
- Društvo bibliotekara Istre, potpora izdavanju, Bužleta, Dobrić „Tiskarstvo i nakladništvo u Istri“
- Društvo arhitekata Istre, potpora izdavanju, A. Krizmanić „Pulski franjevački kompleks“
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, T. Elssaca „Bljesak munje“
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, D. Mandić „Fojbe“
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, A. Kliman „Začini crne proze“
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, skupina autora „Hrvatski književni regionalizam nekad i danas“
- Istarski ogranak društva hrvatskih književnika, potpora izdavanju, S. Mocenni Beck „Modro“
- Čakavski sabor Žminj, potpora izdavanju, Camillo De Franceschi „Povijest pazinske knežije“, prijevod Robert Matijašić
- Udruga StudioLab, potpora izdavanju, M. Bertoša, I. Zirojević, P. Orlić „Pula - Grad interval III, Pregaoci“

- Društvo arhitekata Istre, potpora izdavanju, Sanja Horvatinčić, Zbirka stručnih eseja „Smisao i mogućnost spomenika“
- Društvo hrvatskih književnika, Istarski ogranak, potpora izdavanju, Nada Grubišić „Gibraltar“
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, Tatjana Pokrajac-Papucci „Karakol je gol“
- Istarski ogranak Društva hrvatskih književnika, potpora izdavanju, skupina autora „E-publikacija Stav“
- Istarski ogranak Društva hrvatskih književnika, otkup 10 primjeraka knjige, Tomislav Miluhanić „Frkalas“
- Istarski ogranak Društva hrvatskih književnika, otkup 10 primjeraka knjige, Jovan Nikolaidis „Dnevnik o ništavilu“
- Istarski ogranak Društva hrvatskih književnika, otkup 10 primjeraka knjige, Irvin Lukežić „Arkadija i dokolica“
- Istarski ogranak Društva hrvatskih književnika, otkup 10 primjeraka knjige, Mate Čurić „Zenga“
- Istarski ogranak Društva hrvatskih književnika, otkup 10 primjeraka knjige, Darko Dukovski „Istra u domovinskom ratu“
- Istarski ogranak Društva hrvatskih književnika, otkup 10 primjeraka knjige, Boris Domagoj Biletić (urednik) „Književni portret-Daniel Načinović“
- Društvo arhitekata Istre, otkup 10 primjeraka knjige, Gyorgy Lukacs „Poglavlje u arhitekturi“
- Društvo arhitekata Istre, otkup 10 primjeraka knjige, Moisej Ginsburg „Ritam u arhitekturi“
- Durieux d.o.o. potpora izdavanju djela A. Alagić “Linije koje ti nazivaš rijekama” i A. Matošević, “Doći u Pulu, dospjeti u tapiju”
- Silvija Potočki, za potporu izdavanju knjige umjetničke fotografije “Dust to Dust”
- Muzej suvremene umjetnosti Istre – otkup 5 primjeraka monografije „Eugen Feller“

b) *Kulturni amaterizam*

U području kulturnog amaterizma odnosno amaterskih skupina koje djeluju na području grada Pule izvršeno je, sukladno Pravilniku o fiskalnoj odgovornosti sufinanciranje sljedećih korisnika za navedene programe:

- Organizacija kulturno-umjetničkih djelatnosti (OKUD) Istra, manifestacija „44. Međunarodni susret harmonikaša“ program „Obilježavanje 60. obljetnice OKUD-a“
- Savez kulturno-umjetničkih društava grada Pule (SAKUD), programi „Na ulicama i trgovima“, „53. Smotra narodne glazbe i plesa puljštine“, „Glazbeno jutro“, „Plesne večeri na Portarati“
- Kulturno-umjetničko društvo Matko Brajša Rašan, manifestacija „16. Dani vokalne glazbe Brajši u spomen“ i „160. obljetnica rođenja Matka Brajše Rašana“, programi „Naš kanat je lip“, „Božićni koncert“ te redovna djelatnost
- Kulturno-umjetničko društvo Lino Mariani, program „Obilježavanje 165. obljetnica rođenja A. Smareglie; un polesano nel mondo“, program „72. obljetnica KUD-SAC Lino Mariani“ i „92. rođendan Nella Milottija“
- Savez kulturno-umjetničkih društava grada Pule (SAKUD), „Produkcija programa i projekata“, trogodišnje financiranje
- Mješovita vokalna skupina Nešpula, „Rad voditelja“ i „Troškovi rada udruge“
- Klapa Brnistra, program „Koncert Sv. Tomi u čast“, „Koncert klape Brnistra i prijatelji“, „Redovna djelatnost“ i „Financiranje rada voditelja“

- Kulturno-umjetničko društvo Uljanik, program „Očuvanje tradicijske kulture i nematerijalne kulturne baštine“
- Pulske mažoretkinje, „Državno prvenstvo i europski kup“, redovna djelatnost i opremanje natjecateljskih sastava“
- Art Studio, program „11. Dani stvaralaštva“
- Mješoviti pjevački zbor Cantus PoPuli, „Rad voditelja“, „Redovna djelatnost“ i „Višeglasni zagrljaj na Kaštelu“

c) Scenski, dramski i filmski program

Sukladno prijedlogu nadležnog kulturnog vijeća, Korisnici proračunskih sredstava iz područja scenske, dramske i filmske djelatnosti za 2019. godinu su:

- Savez kulturno-umjetničkih društava grada Pule (SAKUD), za „Međunarodni festival alternativnih kazališta PUF“ i „Anno Domini“, trogodišnje financiranje
- Umjetnička organizacija Teatar Naranča, za „Produkciju kazališnih predstava za djecu“, trogodišnje financiranje
- Pulska filmska tvornica, za program „Metakino Pulske filmske tvornice“ i program „Dušan Makavejev – Retrospektiva“
- Udruga Čarobnjakov šešir, program „Općini me novim cirkusom“
- Kazalište dr. Inat, za „Kazališne produkcije“, trogodišnje financiranje
- Udruga Metamedij, za program „Kulturistra – Tko gleda zlo ne misli“
- Umjetnička organizacija Apoteka, za projekt „Sliparija“
- Kinematograf d.o.o., snimanje dokumentarnog filma „Monolog o Puli“
- Pulska filmska tvornica j.d.o.o., snimanje dokumentarnog filma „Idem dokle stignem“

d) Likovni programi

Sredstva za programe i redovnu djelatnost uplaćivana su sukladno Pravilniku o fiskalnoj odgovornosti, mjesečno, kvartalno i polugodišnje. U izvještajnom razdoblju sufinancirani su sljedeći programi:

- Umjetnička udruga Cavae Romanae '95, program „Međunarodna kiparska škola - kolonija“
- Društvo arhitekata Istre, program „Dani arhitekture u Istri 2019.“
- Udruga Hrvatsko udruženje interdisciplinarnih umjetnika HUIU, program „IN DIS Gallery“
- Udruga Institut Mediteran, aktivnost „Memo museum, uređenje paviljona Stan“
- Umjetnička organizacija Apoteka, projekt „Cineman(c) 2019.“
- Udruga Hrvatsko društvo likovnih umjetnika Istre, program „Godišnji izložbeni program udruge Hrvatsko društvo likovnih umjetnika Istre u 2019. godini“ i „Redovnu djelatnost udruge“, trogodišnje financiranje
- Umjetnička organizacija Robot, program „Galerija Poola u 2019.“
- Umjetnička organizacija Transhistria Ensemble, likovni dio programa „Obrovac na kvadrat“
- Umjetnička organizacija Film i Film, izložbeni program „Galerije Makina“
- Robert Pauletta, „Samostalna izložba“
- Ivan Obrovac, „Samostalna izložba“
- Šumonja Bojan, „Samostalna izložba“
- Pikto Arthouse, program „Reli po galerijama“

- Muzej suvremene umjetnosti Istre/Museo d'arte contemporanea dell'Istria, Pedagoška djelatnost Muzeja suvremene umjetnosti Istre/Museo d'arte contemporanea dell'Istria, program "Ivan Obrovac – čuvar modernizma", dokumentarni film, godišnji izložbeni program muzeja i za Artstairs (Volume 4) prilog stalnom postavu
- Škola primijenjenih umjetnosti i dizajna, 17.000,00 kn za Izložbu učeničkih radova škole

e) Inovativne umjetničke i kulturne prakse

U skladu sa prijedlogom nadležnog kulturnog vijeća izvršeno je sufinanciranje sljedećih programa:

- Gradska radionica, program „Gradionica-kulturni program“
- Udruga Metamedij, projekt „Metamedia Lab 2019“, i manifestacija „Media Mediterranea 20“
- Udruga Kulturban, manifestacija „Audioart 10“
- Udruga Kontakt, program „Radio na ledu“
- Udruga Rondo Histriae, projekt „Intermedijalni dijalozi“
- Udruga Morski obrazovni centar, projekt „EDUC-ARTurtle“
- Umjetnička organizacija Apoteka, projekt „Perspektive prostora“
- Radaković Neven, programi Soundpainting radionica i Soundpainting platforma

f) Glazbeni programi

U području glazbene i glazbeno – scenske umjetnosti tijekom izvještajnog razdoblja sufinancirani su sljedeći programi:

- Hrvatska glazbena scena mladih, projekt „20. Festival komorne glazbe, Pulska glazbenici Puli“
- Udruga Syntheses, manifestacija „Roštiljarka Live 2019.“ i 16. izdanje međunarodnog festivala nezavisne, alternativne i urbane glazbe Viva la Pola! - 2019.“
- Udruga Monteparadiso, manifestacija „27. Monteparadiso festival“
- Hrvatska glazbena unija, program „Jazz ljetne radionice“, „Gitarijada Pula 2019.“ i „Svjetski dan glazbe“
- Gradska radionica, program „Gradionica - glazbeni program“
- Istarski kulturni sabor, manifestacija „Međunarodni festival klasične glazbe „Classical music festival“, trogodišnje financiranje
- Hrvatsko društvo glazbenih umjetnika, program „Koncertna djelatnost Hrvatskog društva glazbenih umjetnika, Ogranka Pula u 2019.“
- Udruga T.N.S., program „Studentske techno večeri“
- Udruga Music After Dinner, program „Music after diner presents madlight“
- Udruga Tondak, program „Rezidencija Pionirski dom“
- Udruga Seasplash, „Glazbeni program Kluba Kotač“
- Udruga Cargo, „Gostovanje grupe Leela u dvorani Rondo Histriae“
- Udruga Pank, manifestacija „Ethno sound bridges-note različitosti“
- Udruga Rondo Histriae, projekti „CRIO - Croatian improvisers orchestra, honorari izvođača“, „Multidisciplinarni performans treniranje prisutnosti - honorar izvođača“ i „John Zorn. Cobra - honorar izvođača“
- Udruga Bukanoise, program „Sorriso i kafe“
- Nataša Dragun, program 22. koncert „Flauta, sax & prijatelji“
- Vito Dundara, projekt Forum Endrigo, Pula/Pola grad susreta kantautora

- Samanta Stell, program Musicitta – autorska večer
- Samanta Stell, 6.500,00 kn bruto za program Tria San – Koncert povodom Sv. Cecilije
- Ivana Vojnić Vratarić, program Nobodies
- Muzička kutija d.o.o., programi Međunarodni dan jazza i IV. Međunarodni Pula jazz festival
- Dreamaker Productions d.o.o., program International sound & film music festival
- Incognito Agency d.o.o. 4. Prvi maj geri
- Sveučilište Jurja Dobrile, Muzička akademija u Puli, program Dani Muzičke akademije i koncertna sezona, 25. Obljetnica studija klasične harmonike te nabava i održavanje klavira,
- Glazbena škola Ivana Matetića Ronjgova, ljetni glazbeni seminari za darovite učenike
- Hrvatsko narodno kazalište Ivan pl. Zajc, program „Summer classics“ u Areni 2019. godine

g) Zaštita i očuvanje baštine

O programima zaštite i očuvanja kulturne baštine prijavljenim na javne pozive za 2019. godinu raspravljalo je nadležno kulturno vijeće. Odlukom o rasporedu sredstava za financiranje javnih potreba u kulturi Grada Pule-Pola za 2019. godinu obuhvaćeni su i sufinancirani sljedeći programi:

- Povijesni i pomorski muzej Istre – sufinanciranje izložbe i izrade kataloga za program „Pulski električni tramvaj“, Rekonstrukcija, konzervacija, sanacija i zaštita sjeverne kortine mletačke utvrde Kaštel, potpora institucionalnom i organizacijskom razvoju ustanove, projekt „Secesija u Puli“
- Sveučilišna knjižnica u Puli – sufinanciranje rada Spomen sobe Antonio Smareglia i Zaštita i digitalizacija najvrjednije knjižnične građe, Okrugli stol „Paul Kupelweiser“
- Muzej suvremene umjetnosti Istre – Sanacija i adaptacija zgrade Stare tiskare

h) Međunarodna kulturna suradnja

U području međunarodne kulturne suradnje izvršeno je sufinanciranje programa za koja su nadležna kulturna vijeća dala pozitivnu ocjenu:

- Savez udruga Rojc, program „Društveni centar Rojc u međunarodnoj mreži nezavisnih kulturnih centara Trans Europe Halles“
- Udruga Sa(n)jam knjige u Istri, projekt „Predstavljanje Sajma knjige na festivalu knjiga Leipziger Buchmesse“
- Udruga StudioLab, projekt „Pula - Grad interval“ na Rencontres festivalu u Arlesu, Francuska 2019.“
- Roberta Weissman Nagy, samostalna izložba u Moskvi
- Tamara Obrovac, koncertno gostovanje u Beču

i) Kultura mladih, programi i projekti mladih za mlade, edukacija i edukacijski projekti i programi

Kultura mladih područje je od značaja za afirmaciju i sudjelovanje mladih ljudi, ostvarivanje njihovih interesa i kreativnosti i bitan segment socijalizacije i izgradnje osobnog identiteta. Sufinanciranje kulture mladih prepoznato je kao značajan poticaj daljnjeg razvoja kulture u gradu. Poticanje aktivnosti kroz neformalne edukacije, informiranja, suradnje te razvijanja novih praksi djelovanja i organiziranja usmjerenih na širu društvenu participaciju.

Bez programa nezavisne kulture i programa mladih, mladi mogu samo konzumirati, ali ne i stvarati kulturu, a društvo ostaje bez temeljnog socijalnog kapitala potrebnog za njegovu preobrazbu u društvo znanja i inovacije. U izvještajnom razdoblju izvršeno je sufinanciranje sljedećih programa:

- Pulska filmska tvornica, projekti „15. škola filma Pulske filmske tvornice“, „Škola animiranog filma“ i „Medionauti“
- Udruga Kontakt, program „Strip klub epidemija“
- Krater, Centar za oblikovanje keramike, projekt „Mali istraživači u školi“
- Studio More, projekt „Čitajmo i stvarajmo zajedno“
- Društvo arhitekata Istre, programi „Što arhitektura radi kad ne gradi“ i „Djeca i arhitektura“
- Hrvatsko društvo glazbenih umjetnika, projekt „Glazbeni poučak/Teorema musicale“
- Hrvatsko udruženje interdisciplinarnih umjetnika HUIU, projekt „Ind is project/public“
- Udruga Čarobnjakov šešir, projekt Cirkuski ljetni kamp „Cirkus na otoku“
- Udruga SO DO El Sistema Hrvatska, „Godišnji program 2019.“
- Savez udruga Rojc, manifestacija „Barakata festival u DC Rojc“
- Studio glazbene kreativnosti za mlade Čarobna frula, program „Pjevanje za mlade“
- Udruga Društvo Smareglia, program „Održavanje koncerata za učenike pulskih škola u Spomen sobi Smareglia“
- Studio glazbene kreativnosti za mlade Čarobna frula, program „Rock camp Pula“
- Udruga Metamedij, program „Novomedijski kultivator“
- Udruga kako Spada, snimanje nosača zvuka „Hrvatski skladatelji za klarinet i klavir“
- Udruga Seasplash, „Edusplash – multimedijaska platforma za edukaciju i razvoj“, trogodišnje financiranje
- Udruga Disonanca, programe „Natjecanje studenata klasične harmonike“ i „Međunarodni forum studenata glazbene pedagogije“
- Udruga Gradska radionica, program „Art Panoptikum“
- KUD Uljanik, manifestacija „4. Dječji folklorni susreti“
- Teatar Naranča, „Redovni program i aktivnosti Dramskog studija, produkcija predstave dramskog studija“
- Udruga Kairos, manifestacija „Goathell metal fest“
- Udruga Seasplash, programi „Klub Kotač“ trogodišnje financiranje
- Istarski kulturni sabor, manifestacija „Međunarodni festival klasične glazbe „Classical music festival“ trogodišnje financiranje

j) Trogodišnja podrška institucionalnom i organizacijskom razvoju za 2019. godinu (2019-2021)

Ugovore su temeljem Odluke o dodjeli financijskih sredstava za programe, projekte, manifestacije i aktivnosti od interesa za opće dobro koje provode udruge i ostale neprofitne organizacije na području Grada Pula –Pola za 2019. godinu potpisali sljedeći korisnici:

- Organizacija kulturno-umjetničkih djelatnosti (OKUD) Istra
- Udruga Metamedij
- Udruga Kontakt
- Savez kulturno-umjetničkih društava grada Pule (SAKUD)
- Pulska filmska tvornica
- Puhački orkestar grada Pule
- Čarobnjakov šešir
- Udruga Hrvatsko udruženje interdisciplinarnih umjetnika HUIU

k) Logistička potpora

- Udruga Syntheses, za manifestaciju „16. Viva la Pola festival“
- IMC Twin Horn, za manifestaciju „Croatia Bike Week“ trogodišnje financiranje
- Društvo naša djeca, za manifestaciju „Dječji karneval“
- Kulturno umjetničko društvo KUD Uljanik, za manifestaciju „23. Večer tradicijske glazbe i plesa“
- Organizacija kulturno-umjetničkih djelatnosti (OKUD) Istra, za manifestaciju „44. Međunarodni susret harmonikaša“
- Udruga očuvanja domaće beside i maskara, za manifestaciju „Velovrška balinjerada“
- Udruga Rosso Latino, za programa „Besplatna tango škola 60+“
- Istarska baština - Udruga za promicanje očuvanja istarske baštine, za manifestaciju „Verse - festival putopisa“
- Umjetnička organizacija Robot, Logistički troškovi - izložbenog programa Galerije Poola u 2019.
- Umjetnička organizacija Apoteka, projekta „Cinemia(c) 2019.“
- Umjetnička organizacija Transhistria Ensemble, program „Obrovac na kvadrat“
- Kršćanska adventistička crkva Pula, „Logistički troškovi projekta Zdravlje +“
- Organizacija kulturno-umjetničkih djelatnosti (OKUD) Istra, program „25. međunarodna ljetna škola harmonike“
- Organizacija kulturno-umjetničkih djelatnosti (OKUD) Istra, manifestacija „7. Pula Guitar Fest“
- Savez udruga Rojc, za manifestaciju „Barakata festival u DC Rojc“
- Breakdance studio AB ORIGINAL, troškovi projekta „Natjecanja 2019.“
- Jedriličarski klub Delfin, program „Čakule pod jedrima“
- 1. Domobranska bojna Pula, za aktivnosti „Obilježavanja 20. Obljetnice gašenja postrojbe 1. Domobranske bojne Pula“
- Društvo Smareglia, za manifestaciju „165 x hvala maestro Smareglia“
- Slovensko kulturno društvo Istra, za manifestaciju „Advent u Puli“
- Mješoviti pjevački zbor Cantus PoPuli, za program „Pet za pet“ i „X. Međunarodno natjecanje zborova Zlatna lipa Tuhlja“
- Klub studenata Istre Mate Balota, Zagreb, troškovi „Programske djelatnosti Kluba studenata Istre Mate Balota, Zagreb“
- IMC Twin Horn, za manifestaciju „Doček djeda Mraza u Puli“

l) Programi zajednice, gradske manifestacije

- Savez udruga Rojc, programi „Ljeto u dnevnom“ i „Program Dnevnog boravka Rojca 2019.“
- IMC Twin Horn, manifestacija „Croatia bike week“ trogodišnje financiranje
- Udruga žena, manifestacija „Lijepo je biti žena“
- Udruga Čarobnjakov šešir, projekt „Svjetski dan cirkusa“
- Gradska radionica, program „Art nomad u Puli“
- Udruga Bukanoise, aktivnost „Tribe – Rojc courtyard block party“
- Udruga Volim Istru, za program „Obljetnički koncert - Zoran Tomaić, koncert u Istarskom narodnom kazalištu Gradskom kazalištu Pula“
- Istarsko povijesno društvo, projekt „Istarske sudbine“
- Udruga TNS, projekt „Techno karneval“
- Kazalište Ulysses, projekt „Brijunsko ljeto 2019.“
- Kulturna udruga Pulska svakodnevnica, projekt „Fotografijom kroz Pulu“
- Udruga Labin Art Express XXI, program „3. Bijenale industrijske umjetnosti“

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

- Mješoviti pjevački zbor Cantus PoPuli, za „International VI. Istanbul Chorus competition“
- Organizacija kulturno-umjetničkih djelatnosti (OKUD) Istra, program „Harmonikaški orkestar Stanko Mihovilić“.

5.2.2. Programi udruga građana i neprofitnih organizacija

a) Udruga građana i neprofitnih organizacija

Poseban cilj je sufinanciranje programskih aktivnosti udruga građana i neprofitnih organizacija i to vjerskih zajednica, nacionalnih zajednica i manjina, udruga proizašlih iz rata, sindikalnih organizacija.

U okviru aktivnosti izvršene su i značajne investicije u Društveni centar Rojc te Dječji kreativni centar s ciljem podizanja razine kvalitete infrastructure, a čime se pridonosi stabilizaciji cijelog kulturnog sektora, neprofitnih organizacija te se postavlja osnova za realizaciju kvalitetnijih programa.

b) Dječji kreativni centar

Projekt Energetska obnova zgrade "Dječji kreativni centar" Pula

Grad Pula prijavio je Energetsku obnovu zgrade Dječjeg kreativnog centra na Poziv za Energetsku obnovu i korištenje obnovljivih izvora energije u zgradama javnog sektora Fonda za zaštitu okoliša i energetska učinkovitost putem Operativnog programa „Konkurentnost i kohezija“ 2014. – 2020.

U izvještajnom je razdoblju Upravni odjel za kulturu za korisnike prostora, Studio Zaro, Teatar Naranča, Društvo Naša djeca i Dječju knjižnicu, osigurao privremene alternativne lokacije za vrijeme obnove. Radovi su započeli u rujnu 2019., a izvodi ih poduzeće De Conte iz Labina.

Radovi energetske obnove uključuju izradu energetski učinkovite fasade i zamjenu dotrajale stolarije, zamjenu krova sa ugradnjom termoizolacije, zamjenu elektroinstalacije jake i slabe struje s energetski učinkovitijom rasvjetom, rekonstrukciju kotlovnice energetski učinkovitijim sustavom (na prirodni plin). Ostali radovi koje financira Grad Pula u 100%-tnom iznosu obuhvaćaju zamjenu svih unutarnjih vrata, zamjenu radijatora, sanaciju zidova i stropova, obnovu pet sanitarnih čvorova s izradom sanitarnog čvora za osobe smanjene pokretljivosti, sanaciju pozornice Teatra Naranča i rekonstrukciju gledališta s ugradnjom novih teleskopskih tribina, zamjenu svih podnih obloga, izradu sportskog poda u baletnom studiju, kompletnu zamjenu cijevi tople i hladne vode, uređenje okoliša- izrada novih kaskadnih zidova, sanacija ogradnog zida sa ugradnjom nove ograde te ugradnja dvojnih ulaznih vrata u dvorište, osvjetljenje kompletnog dvorišta LED rasvjetom, rekonstrukciju rampe za osobe smanjene pokretljivosti za ulaz na I. kat, izrada nove gromobranske instalacije, izrada drenaže oko objekta radi sprječavanja kapilarne vlage zidova, izrada nove hidroizolacije podova, izrada novog betonskog stepeništa koja povezuje parkiralište i glavni ulaz objekta. Navedenim aktivnostima predviđa se energetska ušteda od 67 %.

Grad je 10.12.2019. godine potpisao ugovor o dodjeli nacionalnih sredstava u okviru Programa sufinanciranja provedbe EU projekata na regionalnoj i lokalnoj razini, a čime se osiguralo dodatnih 1,3 milijuna kuna sredstava koja će se utrošiti za rekonstrukciju pulskog Dječjeg kreativnog centra.

Sredstva su dodijeljena temeljem Javnog poziva za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini za 2019.

Ukupna investicija rekonstrukcije Dječjeg kreativnog centra iznosi 8,7 milijuna kuna, od čega su čak 2,7 milijuna kuna bespovratna sredstva. Od toga 1,4 milijuna kuna su sredstva EU fonda za regionalni razvoj i 1,3 milijuna Programa sufinanciranja provedbe EU projekata na regionalnoj i lokalnoj razini.

Obnova Dječjeg kreativnog centra odvija se sukladno planiranome a s ciljem kako bi pulskim mališanima bio osiguran najviši standard boravka i kreativnog stvaranja. Dječji kreativni centar dnevno koristi preko 500 mališana te je provedba ovog projekta od iznimnog značaja za mlade kreativce i talente.

Dok traje obnova centra korisnicima je Grad osigurao prostore na zamjeniskim privremenim lokacijama za obavljanje aktivnosti.

c) Društveni centar „Rojc“

U Društvenom centru „Rojc“ smješteno je 107 udruga od čega, 30 iz područja kulture, 23 iz područja sporta, 9 iz područja skrbi, njege tradicije, baštine i interesa nacionalnih manjina, 8 iz područja različitih tipova skrbi o osobama s posebnim potrebama, 6 udruga Domovinskog rata te ostali korisnici čije je djelovanje raznog karaktera.

Redovno održavanje zgrade za koje je zaduženo društvo s ogradničenom odgovornošću Castrum Pula 97 je uredno. Prostor „Dnevnog boravka“ kao i nabavljena oprema na raspolaganju su svim udrugama iz Rojca, kao i ostalim korisnicima, a namijenjen je provođenju njihovih programa, manifestacija i aktivnosti.

Osim što Društveni centar Rojca pokriva gotovo sva područja civilnog društva, što je zapravo njegova najveća vrijednost, jednako su impresivni i gabariti ovog jedinstvenog zdanja. Riječ je najvećoj zgradi na području Pule ukupne površine 16.739 m², četiri etaže smještene su na južnom djelu i pet na sjevernom a međusobno su povezane bočnim hodnicima. Između sjevera i juga smješteno je unutarnje dvorište, mjesto koje je primjereno za razne aktivnosti. Prirodna okućnica kvadraturom je gotovo dvostruka od kvadrature zgrade a ona obuhvaća sportska igrališta, zelene površine i parkirališta.

Tijekom godine redovno su se održavale sjednice Koordinacije Društvenog centra Rojca koje koordinira radom Centra.

Participacija u zajedničkim troškovima od strane korisnika kao i redovno održavanje zgrade za koje je zaduženo društvo Castrum Pula 97 d.o.o. protekle su uredno.

Projekt GRADimo ROJC

Projekt je započeo provedbom 29.10.2018. i traje do 29.10.2020. godine. Nositelj projekta je Savez udruga Rojca, a provodi se u partnerstvu s Gradom Pula, Zelenom Istrom te udrugama Merlin, Metamedia i Čarobnjakov šušir.

Projektom se provode aktivnosti kojima se osnažuju kapaciteti organizacija civilnog društva Rojca i Grada Pule za učinkovitije upravljanje Centrom, senzibilizira se javnost za vrijednosti sudioničkog upravljanja, kreira se Plan sudioničkog upravljanja Društvenim centrom Rojca, a kulturnim programima uključuju se građani u izgradnju zajednice Rojca.

Do sada su provedene slijedeće aktivnosti:

- 6 predstavnika OCD-a sudjelovalo je na prvom ciklusu edukacije o mjeranju društvenog utjecaja
- 12 predstavnika OCD-a sudjelovalo u edukaciji „Umjetnost stvaranja mjesta – mapiranje kulturnih i kreativnih potencijala“ koju je vodio Martin Simon
- 3 predstavnice Grada i 1 predstavnik SUR-a bile su u lipnju na četverodnevnom studijskom putovanju u Napulju u centru Ex Asilo
- u svibnju je zaposlen community developer
- održana je Akcija s građanima
- predana dokumentacija za građevinsku dozvolu za adaptaciju info punkta

- provedeno je ispitivanje javnog mnijenja Grada Pule o načinu poboljšanja djelovanja DKC prema zajednici u kojem je sudelovalo 600 ispitanika
- odabran je tim stručnjaka za izradu plana upravljanja – 1 tvrtka, 4 stručnjaka
- imenovana je radna grupa dionika - 5 predstavnika udruga iz Rojca, 3 predstavnika Grada Pule
- održana su 2 sastanka radne grupe s timom stručnjaka i 1 tribina
- provedena je radionica ReDesigna, 8 ciklusa, 14 polaznika, 30 upotrebni predmeta
- u sklopu programa Community Art u Rojcu, umjetnik Igor Taritaš izradio je mural na drugom katu Rojca
- u tijeku je provedba programa SURLA i Made in Rojc
- izrađen je vizualni identitet projekta koji se primjenjuje u svim vizualima
- izrađena je web stranica projekta sa 2 promocijska banera
- realizirano je 8 emisija projekta GRADimo ROJC
- izrađeno je 400 promotivnih mapa, 400 promotivnih torbi, 300 bilježnica s logom projekta

Projekt se u cijelosti financira se iz Europskog socijalnog fonda.

d) Savjet mladih Grada Pule

Područja djelovanja definirana su sukladno Lokalnom programu za mlade Grada Pule 2018.-2020:

- obrazovanje i usavršavanje mladih,
- položaj na tržištu rada i poduzetništvo mladih,
- zdravlje mladih i socijalna politika,
- aktivno sudjelovanje mladih u društvu
- kultura i slobodno vrijeme mladih.

U izvještajnom razdoblju, Savjet mladih održao je osam sjednica te podržao veliki broj programa i projekata od interesa za mlade kao što su Local Demo Day, Inspire Me konferencija, Norijada, itd. Članovi su održali i predavanje u sklopu SOS projekta (socijaliziraj-osvijesti-samozaposli) gdje je sudionicima projekta predstavljen program rada Savjeta. Podržane su udruge i druge organizacije pri provedbi radionica i aktivnosti s ciljem uključivanja, informiranja i motiviranja mladih za sudjelovanje u procesu donošenja odluka i aktivnostima lokalne zajednice.

Članovi Savjeta mladih obilazili su srednje škole kako bi mlade informirali o aktivnostima Savjeta mladih Grada Pule, kao i ciljevima prvog strateškog dokumenta za mlade, Lokalnog programa za mlade Grada Pule 2018-2020. Navedene su aktivnosti provedene na Fakultetu ekonomije i turizma „Dr. Mijo Mirković“, u Gimnaziji Pula, Ekonomskoj školi Pula, Školi za turizam, ugostiteljstvo i trgovinu Pula te u Strukovnoj školi Pula. Po drugi put je organiziran Tjedan za mlade krajem travnja s ciljem poticanja mladih na zdrav život, bavljenje sportom, razvoj kulturnih sadržaja za mlade, poznavanje i uključivanje mladih u društveni život. Kroz kampanju #ovajputglasam Savjet Mladih Grada Pule informirao je mlade o nadolazećim Europarlamentarnim izborima putem radionica za maturante (Ekonomska škola Pula).

Nastavljena je kvalitetna suradnja s ostalim istarskim savjetima te je Savjet mladih Grada Pule sa Savjetom mladih Grada Labina, Savjetom mladih Grada Rovinja, Savjetom Mladih Grada Buzeta i Savjetom mladih Grada Pazina održao zajedničku sjednicu s predstavnicima Savjeta mladih Istarske županije. Tema sjednice bila je kampanja o podizanju svijesti o nasilju na internetu među djecom i mladima. Uz navedeno, Savjet mladih Grada Pule uključio se u organizaciju manifestacije “Dan mladih Istarske županije” u Rovinju

sredinom rujna, čiji su glavni ciljevi bili prijenos dobrih praksi na lokalne sredine, umrežavanje i rad na projektima od zajedničkog interesa. Savjet mladih Grada Pule sudjelovao je na godišnjoj konferenciji Savjeta za mlade Vlade Republike Hrvatske koja se održala u Hrvatskom saboru te sudjelovao u davanju prijedloga za izmjene Zakona o Savjetu mladih.

Održane su brojne radionice: “Javni nastup-svladavanje treme”, “Pozornica & Govornica/ Pula“, “Strah od javnog nastupa”, “Radionica: Pisana komunikacija u praksi. “Perspektive i mogućnosti 3D tiskanja“ s ciljem obrazovanja i usavršavanja znanja mladih. Shodno strategiji nastupa na društvenim mrežama, u 2019. godini povećan je broj pratitelja na Facebooku te su putem brojnih nagradnih natječaja mladi bili uključeni u brojne kulturne i sportske sadržaje u Gradu te je nastavljeno provođenje kampanje #mladipula.

Predstavnici Savjeta mladih Grada Pule usavršili su svoja znanja i vještine na obuci članova savjeta mladih u Rovinju, ali i razmijenili brojna vrijedna iskustva na Godišnjoj konferenciji Savjeta Mladih u Republici Hrvatskoj koja se održala u Slavanskom Brodu. U 2019. godini napravljena je analiza ankete: Slobodno vrijeme mladih Grada Pule koja je dala relevantne podatke koji su poslužili za planiranje aktivnosti Savjeta mladih Grada Pule, ali i dala bolji uvid u načine provođenja slobodnog vremena mladih.

e) Projekt SOS

Grad Pula-Pola nositelj je projekta za mlade SOS (socijaliziraj – osvijesti – samozaposli) koji traje od 18. svibnja 2018. do 18. svibnja 2020. godine. Partneri na projektu su Udruga mladih i Alumni Fakulteta ekonomije i turizma „Dr. Mijo Mirković“ u Puli, Zaklada za poticanje partnerstva i razvoj civilnog društva Istra i Zaklada Slagalica iz Osijeka.

Projektom SOS želi se direktno utjecati na smanjenje stope nezaposlenosti i socijalnu isključenost mladih, rješavajući probleme nedovoljnog razvoja socijalnih i organizacijskih vještina te drugih kompetencija. Tijekom izvještajnog razdoblja, održane su 73 od ukupno 120 radionica za mlade. Radionice su se provodile na području Istarske i Osječko-baranjske županije. Edukacije o poduzetništvu, samozapošljavanju te program mentorstva pohađalo je 450 mladih u dobi od 15-29 godina čime su stekli različite vještine kako bi postali konkurentniji i fleksibilniji na tržištu rada. Predviđeno je i osnaživanje najmanje 60 djelatnika i članova organizacija mladih, osoba odgovornih za rad s mladima o vođenju i kreiranju vlastitih organizacija i kreiranju javnih politika za mlade. Mladi se smatraju i u EU i u Hrvatskoj ugroženom skupinom te su uključeni kao prioritetna skupina u brojne strategije i planove. U Europskoj strategiji za mlade prioritetno je ulaganje i osnaživanje mladih, razvijanje talenta, kreativnih vještina i poduzetničkog načina razmišljanja. Edukacijom mladih i djelatnika koji rade s mladima želi se proširiti njihovo znanje, vještine, razviti poduzetnički duh te ih informirati o društvenom poduzetništvu i njegovim mnogobrojnim prednostima.

Grad Pula za provedbu projekta osiguran je maksimalan iznos financiranja od 699.574,79 kuna iz Europskog socijalnog fonda i Ministarstva za demografiju, obitelj, mlade i socijalnu politiku.

f) Projekt EASY TOWNS 2

Grad Pula partner je na međunarodnom projektu EASY TOWNS 2 (European Accessible Sustainable Young TOWNS 2). U projekt je uključeno 12 partnera iz 11 europskih zemalja, Vicenza (Italija), Gozo (Malta), Arad (Rumunjska), Pforzheim (Njemačka), Banska Bistrica (Slovačka), Knezha (Bugarska), Šentjur (Slovenija), L'Àlfas Del Pi (Španjolska), Niepolomice (Poljska), Heist op den Berg (Belgija), Rijeke i Pula. Cilj projekta je stvoriti

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

platformu za međusobnu suradnju koja će prenositi pozitivne prakse gradova partnera te služiti za implementaciju daljnjih zajedničkih inicijativa vezanih uz tematiku projekta.

Do konca 2019. godine, održane su tri međunarodne konferencije. Prve je organizirana u Valletti, u listopadu 2018. godine, s kojom je službeno započeo dvogodišnji projekt, druga međunarodna EASY TOWNS 2 konferencija održala se 02. i 03. svibnja 2019. godine u Rijeci, a treća u Vicenzi 24.-26. listopada 2019. godine. Konferencije su okupile predstavnike gradova partnera na projektu, koji su predstavili pozitivne primjere rada s udrugama civilnog društva u području kulture mladih.

Projekt je nastavak uspješne suradnje na projektu EASY TOWNS koji se provodio od 2015. do 2017. godine. Financira se iz Europskog socijalnog fonda - programa Europa za građane, a ukupna vrijednost mu je 1.080.500,00 kuna.

g) Vjerske zajednice

Red.br.	Naziv korisnika	Naziv programa
1.	Samostan Sv. Franje	Koncerti
2.	Makedonska pravoslavna opština Sv. Joakim Osogovski	Vjerski obredi
3.	Kršćanska adventistička crkva u RH mjesna crkva Pula	Logistički troškovi projekta Procvat cjelovitog zdravlja - Zdravlje plus
4.	Srpska pravoslavna crkva u Hrvatskoj, Eparhija gornjokarlovačka, crkvena općina Pula	Proslava praznika, vjerski rad, predstavljanje crkve Sv. Nikole

Prema raspoloživim podacima programi su realizirani sukladno prispjelim sredstvima.

h) Nacionalne zajednice i manjine

Red.br.	Naziv korisnika	Naziv programa
1.	Zajednica Talijana Pula	Potpora institucionalnom i organizacijskom razvoju
2.	Zajednica Talijana Pula	Piu' che una storia - talijanski program na 12. Festivalu dječje knjige Monte Librić
3.	Srpsko kulturno društvo Istre Nikola Tesla	9. Dani Nikole Tesle i obilježavanje vjerskih blagdana
4.	Makedonski kulturni Forum	Rad pjevačke grupe i glazbenog ansambla "Despina" i redovna djelatnost
5.	Bošnjačka nacionalna zajednica Pule	Srebrenica 24
6.	Bošnjačka nacionalna zajednica Pule	5. susreti Bošnjaka jugoistočne Europe
7.	Klub Srba Istarske županije	11. festival Srpske kulture u Istri
8.	Klub Srba Istarske županije	SKUC – galerijska djelatnost
9.	Koordinacija Srba u Istri	Revija filmova pravoslavnih običaja
10.	Zajednica Srba u Istri	11. dani Srpske kulture u Istri
11.	KUD Bosna	Kulturni amaterizam

12.	Udruga Roma Istre Pula	Njegovanje Romske kulture i tradicije
13.	Mađarsko kulturno društvo Moricz Zsigmond	Njegovanje tradicijske kulture
14.	Demokratska zajednica Mađara Hrvatske-Udruga za Istru	20. dani mađarske kulture u Puli
15.	Makedonsko Istarsko društvo Sv. Kiril i Metodij	Dani makedonske kulture u Istri
16.	Nacionalna zajednica Bošnjaka Istre	14. Festival bošnjačke kulture u Istri, Razne svečanosti
17.	Nacionalna zajednica Bošnjaka Istre	Razne svečanosti
18.	Slovensko kulturno društvo Istra	Likovna izložbena djelatnost u Puli
19.	Slovensko kulturno društvo Istra	Dani slovenskog filma
20.	Slovensko kulturno društvo Istra	Minifest - festival djece nacionalnih manjina
21.	Slovensko kulturno društvo Istra	Nastup zbora Encijan na Portarati
22.	Slovensko kulturno društvo Istra	Potpoma izdavanju časopisa Mavrica
23.	Slovensko kulturno društvo Istra	Hladni pogon
24.	Slovensko kulturno društvo Istra	Logistički troškovi manifestacije Advent u Puli 2019.

Prema raspoloživim podacima programi Nacionalnih zajednica realizirani su sukladno prispjelim sredstvima.

i) Udruge proizašle iz rata

Red.br	Naziv korisnika	Naziv programa
1.	Udruga branitelja i veterana vojne policije Pula	Obilježavanje obljetnica, sportska natjecanja i redovna djelatnost
2.	Udruga 1. domobranska bojna Pula	"Evociranje uspomena na učešće u Domovinskom ratu"
3.	Udruga 1. domobranska bojna Pula	Obilježavanje 20. obljetnice gašenja ratne postrojbe
4.	Klub 119. brigade	Njegovanje tekovina Domovinskog rata i digniteta postrojbe, promicanje i očuvanje psihofizičkog i mentalnog zdravlja članova
5.	UAB Udruga antifašističkih boraca i antifašista	Obilježavanje obljetnica i razvijanje antifašističkih demokratskih tendencija
6.	Udruga HVIDRA hrvatskih vojnih invalida	Obilježavanje obljetnica, psihosocijalna pomoć i stambeno zbrinjavanje

7.	Udruga HVIDRA hrvatskih vojnih invalida	Kup hrvatskih branitelja-sportsko ribolovno natjecanje
8.	UDVDR Udruga dragovoljaca i veterana domovinskog rata, ogranak Pula	Sportsko-rekreativni program, obilježavanje obljetnica, redovna djelatnost i humanitarni program
9.	UHDDR gradski ogranak Pula Udruga hrvatskih dragovoljaca domovinskog rata	Sportska natjecanja i promicanje vrijednosti Domovinskog rata
10.	Hrvatski časnički zbor Grada Pule	Vojno stručno osposobljavanje, kondicioniranje članstva, suradnja
11.	Udruga hrvatskih veterana branitelja iz Domovinskog rata Klub 35. inž. bojne	Županijske sportske igre, obilježavanje obljetnica, informatizacija članova
12.	Udruga mornaričko desantnog pješaštva Vanga	Očuvanje baštine i digniteta postrojbe Vanga-Pula
13.	Udruga specijalne jedinice policije BAK Istra	Monografija USJP BAK Istra
14.	Udruga Bošnjaka branitelja Domovinskog rata Hrvatske ogranak Grada Pule i I.Ž. UBBDRHOGPIIŽ	Redovne godišnje aktivnosti
15.	Društvo Josip Broz Tito Pula	Obilježavanje obljetnica i redovna djelatnost

Prema raspoloživim podacima programi udruga proizašlih iz rata realizirani su sukladno prispjelim sredstvima.

j) Sindikalne organizacije

Red.br	Naziv korisnika	Naziv programa
1.	Sindikata umirovljenika Hrvatske podružnica Pula	Zaštita i promocija prava umirovljenika - podizanje kvalitete života umirovljenika
2.	Sindikata državnih i lokalnih službenika i namještenika RH	Program sindikalnih aktivnosti
3.	Gradska udruga matice umirovljenika	Kulturne aktivnosti za umirovljenike grada Pule i podružnice

Prema raspoloživim podacima programi Sindikalnih organizacija realizirani su sukladno prispjelim sredstvima.

k) Ostale udruge civilnog društva

Red.br	Naziv korisnika	Naziv programa
1.	Društvo naša djeca Pula	Potporna institucionalnom i organizacijskom razvoju
2.	Studio Zaro	Podrška institucionalnom i organizacijskom razvoju

ISO 9001

ISO 27001

IQNet SR-10

Cro Cert

Prema raspoloživim podacima programi ostalih udruga realizirani su sukladno prispjelim sredstvima.

1) Udruge građana i političke stranke

SAZIV GRADSKOG VIJEĆA	
1.	Istarski demokratski sabor-Dieta democratica Istriana- IDS
2.	Hrvatska narodna stranka-liberalni demokrati-HNS
3.	Zeleni savez-Zeleni
4.	Socijaldemokratska partija Hrvatske- SDP
5.	Hrvatska stranka umirovljenika- HSU
6.	Istarska stranka umirovljenika- ISU
7.	Hrvatska demokratska zajednica- HDZ
8.	Živi zid

Političke stranke financirane su temeljem Odluke o raspoređivanju sredstava za financiranje aktivnosti političkih stranaka u Gradskom vijeću Grada Pula-Pola za 2019. godinu a sve na temelju Zakona o financiranju političkih aktivnosti i izborne promidžbe (NN 24/11, 61/11, 27/13, 02/14, 96/16 i 70/17).

6. SLUŽBA ZA ZASTUPANJE GRADA

6.1 UVOD

Ustrojstvo i djelokrug rada Službe za zastupanje Grada propisan je Odlukom o ustrojstvu i djelokrugu upravnih tijela Grada Pule («Službene novine Grada Pule», br.19/09, 11/13 i 8/15).

Pravilnikom o unutarnjem redu Službe od 14. listopada 2010. godine te izmjenama i dopunama od 19. srpnja 2012. godine, 21. ožujka 2014. godine i 10. kolovoza 2018. godine, uređeno je unutarnje ustrojstvo, nazivi radnih mjesta i broj potrebnih službenika, opis poslova i druga pitanja od značaja za rad i upravljanje Službe, bez unutarnjih ustrojstvenih jedinica.

Radom Službe upravlja pročelnik, a u Službi je sistematizirano šest radnih mjesta s osam izvršitelja. U ovom izvještajnom razdoblju nije došlo do promjene broja zaposlenih službenika.

Od ukupno šest zaposlenih službenika tri službenika su visoke stručne spreme, a tri službenika su srednje stručne spreme, od kojih je jedna službenica srednje stručne spreme zaposlena na radnom mjestu referent I na određeno vrijeme u nepunom radnom vremenu od četiri sata radi zamjene službenice do njenog povratka na rad sa punim radnim vremenom.

Ukupan fond sati Službe za zastupanje iznosio je 5.280 sati. U ovom izvještajnom razdoblju korišteno je 40 sati bolovanja do 42 dana, odnosno 0,76 % u odnosu na ukupni fond sati.

6.2. PREGLED RADA SLUŽBE

Sredstvima se raspolagalo sukladno usvojenom Proračunu i Odluci o izvršavanju Proračuna Grada Pule za 2019.godinu.

Služba za zastupanje Grada obavlja poslove zastupanja Grada po punomoći Gradonačelnika, koji je zakonski zastupnik Grada, a iz nadležnosti svih upravnih tijela Grada u svim postupcima koji se vode pred sudovima opće nadležnosti, trgovačkim sudovima, prekršajnim sudovima, upravnim sudovima, Visokom upravnom sudu RH, Vrhovnim sudom RH, Ustavnim sudom RH, javnim bilježnicima i državnim upravnim tijelima.

Pred sudovima vode se parnični, vanparnični, ovršni i zemljišno knjižni postupci kao i postupci u kojima je Grad kao vlasnik ili osnivač ex lege legitimiran zajedno sa trgovačkim društvima i ustanovama bilo da se radi o ugovornim ili izvanugovornim odnosima ili o radnim sporovima.

Služba za zastupanje Grada obavlja poslove zastupanja u svim postupcima naplate potraživanja pred javnim bilježnicima, sudovima i u postupcima izravne naplate putem FINA-e.

Pred sudovima, javnim bilježnicima i drugim upravnim tijelima provode se postupci iz područja:

- vlasničkih i drugih stvarnih prava (prava vlasništva i rješavanje suvlasničkih odnosa, uređenja međa, posjed, služnost, postupci vezani za stare upise u zemljišnim knjigama itd.),
- obveznih prava i to kako po osnovi ugovornih tako i po osnovi izvanugovornih obveza kao što je naknada štete bilo da se radi o legitimaciji samog Grada ili gdje je Grad po zakonu odgovoran sa trgovačkim društvima i ustanovama kojih je osnivač,
- zemljišno-knjižnih prava kao što su postupci reambulacije ili drugim postupcima usklađenja katastra i zemljišnih knjiga, osnivanja zemljišno-knjižnih čestica, zk. ispravni postupci, žalbeni postupci po izvršenim upisima u zemljišne knjige, vođenje postupaka

povodom brisovnih tužbi, te postupci povezivanja knjige položenih ugovora i zemljišne knjige,

- nasljednih prava bilo da se radi o ošasnoj imovini, zaštiti prava Grada izdvajanjem ostavine iz imovine nasljednika, pokretanja dopune ostavinskih postupaka za ošasnu imovinu i drugo,
- radnih odnosa koji se tiču imovinsko-pravnih zahtjeva zaposlenika Grada iz radnih odnosa ili po osnovi ugovora o radu i kolektivnih ugovora zaposlenika i službenika, te postupke pred Upravnim sudom iz službeničkih odnosa,
- ovršnog prava naplate potraživanja po svim predmetima ovrhe (primjerice po računima iz redovitih primanja, prodajom vozila i drugih pokretnina te prodajom nekretnina), predaje u posjed, privremenih mjera radi osiguranja novčanih i nenovčanih tražbina,
- stečajnog prava naplate potraživanja u stečajnim postupcima u kojima je Grad vjerovnik,
- upravnog prava i to pred državnim upravnim tijelima bilo da se radi o postupcima izvlaštenja, povrata imovine, sastava žalbi te postupci pred Upravnim sudom RH pokretanjem upravnog spora kao i odgovore na tužbe Upravnom sudu iz nadležnosti svih upravnih tijela Grada,
- ustavnog prava u postupcima povodom ustavnih tužbi ili ocjene ustavnosti i zakonitosti propisa.

U izvještajnom razdoblju, u tijeku je bilo:

- 207 parničnih predmeta od kojih je 19 novih predmeta dok je 188 predmeta iz ranijih izvještajnih razdoblja. U ovom izvještajnom razdoblju pravomoćno je dovršen i arhiviran 31 predmet te je u radu ostalo 176 parničnih predmeta,
- u revizijskom postupku po reviziji pred Vrhovnim sudom RH nalazi se 31 pravomoćno okončan predmet, od čega je jedan iz ovog izvještajnog razdoblja. U ovom izvještajnom razdoblju Grad Pula-Pola podnio je dva prijedloga za dopuštenje revizije o kojima još nije odlučeno.
- 392 ovršna predmeta pred sudovima i javnim bilježnicima (ovrhe, osiguranja, privremene mjere i slično), od čega je 44 novih, dok je 348 predmeta iz ranijih izvještajnih razdoblja. Dovršeno je i arhivirano 42 predmeta te je u radu ostalo 350 ovršnih predmeta.
- 598 predmeta u postupcima naplate, od čega 49 novih, dok je 549 predmeta iz ranijih izvještajnih razdoblja. Dovršeno je i arhivirano 74 predmeta, te je u tijeku ostalo 524 predmeta naplate.
- 288 izvanparničnih predmeta (zemljišnoknjižni, povezivanje zemljišne knjige i knjige položenih ugovora, ostavinski, proglašenja nestalih osoba umrlim, razvrgnuće suvlasništva i sl.) pred sudovima i javnim bilježnicima, od kojih je 51 novi predmet, a 237 iz ranijih izvještajnih razdoblja. Dovršeno je i arhivirano 54 predmeta, te je u radu ostalo 234 predmeta. Od ukupnog broja 288 izvanparničnih predmeta 62 predmeta se odnose na postupke povezivanja zemljišne knjige i knjige položenih ugovora radi upisa prava vlasništva Grada Pule-Pola na stanovima i poslovnim prostorima, te radi upisa hipoteka, od čega je riješeno 26 predmeta. U tijeku je ostalo 36 postupaka povezivanja zemljišne knjige i knjige položenih ugovora.
- 34 predmeta koji se odnose na postupke stečaja, predstečajne nagodbe i stečaja potrošača, od čega su dovršena i arhivirana 3 predmeta, a te u radu je ostao 31 predmet.
- 23 upravna spora, od čega su 4 nova predmeta te 19 predmeta iz ranijih izvještajnih razdoblja. U ovom izvještajnom razdoblju dovršeno je i arhivirano 4 predmeta, te je u radu ostalo 19 upravnih sporova.
- 1 predmet ocjene zakonitost općeg akta i 1 ustavna tužba iz ranijih izvještajnih razdoblja te 1 novi predmet ocjene ustavnosti i zakonitosti uredbe,

- 77 upravnih postupaka pred Uredom državne uprave u Istarskoj županiji radi potpunog i nepotpunog izvlaštenja, osiguranja dokaza, naknade za oduzetu imovinu, utvrđenja statusa nekretnina, te prijenosa optanske imovine, od čega 16 novih predmeta, a iz ranijih izvještajnih razdoblja 61 predmet. Dovršena su i arhivirana 2 predmeta, a u radu je ostalo 75 predmeta,

- pred upravnim tijelima Grada Pule-Pola 191 predmet radi uvida i očitovanja u postupcima izdavanja građevinskih i lokacijskih dozvola te utvrđivanja građevne čestice postojeće građevine, od čega 62 nova predmeta te 129 predmeta iz ranijih izvještajnih razdoblja. Dovršeno je i arhivirano 30 predmeta, te je u radu ostao 161 predmet.

- 186 ostalih predmeta (mirno rješenje spora, dostava raznih očitovanja i podataka sudu, ročište za dioba kupovnine i sl.). Dovršeno je i arhivirano 76 predmeta, te je u radu ostalo 110 predmeta.

U izvještajnom razdoblju održano je ukupno 201 ročište i to pred Općinskim sudom u Puli-Pola 102 ročišta, Trgovačkim sudom u Pazinu 17 ročišta, Trgovačkim sudom u Rijeci 2 ročišta i pred Upravnim sudom u Rijeci 8 ročišta. Pred Uredom državne uprave u Istarskoj županiji održano je 16 usmenih rasprava u upravnim postupcima izvlaštenja, osiguranja dokaza i postupcima naknade za oduzetu imovinu, a pred nadležnim tijelima Grada Pule-Pola održano je 56 uvida u spis predmeta.

Izdana je 1 suglasnost radi u upisa prava vlasništva pravnih sljednika bivše Općine Pula.

Sve zaprimljene pravomoćne presude i druge odluke sudova, odluke javnih bilježnika te upravnih i drugih tijela u kojima je Grad stranka u postupku pravovremeno su dostavljene nadležnim upravnim odjelima Grada na znanje i nadležno postupanje, kao i radi evidencije i usklađenja načina rada sa sudskom i upravnom praksom.

7. SLUŽBA ZA UNUTARNJU REVIZIJU

7.1. UVOD

Služba za unutarnju reviziju Grada Pule formirana je kao zasebna služba Odlukom o ustrojstvu i djelokrugu upravnih tijela Grada Pule (Službene novine Grada Pule br. 19/09, 11/13, 8/15), a sve sukladno Zakonu o sustavu unutarnjih financijskih kontrola u javnom sektoru (Narodne novine RH, br. 78/15) i Pravilniku o unutarnjoj reviziji korisnika proračuna (od 25. travnja 2016. godine).

Zakonom o sustavu unutarnjih financijskih kontrola u javnom sektoru propisano je da su korisnici proračuna obavezni uspostaviti unutarnju reviziju. U skladu s odredbama Zakona o sustavu unutarnjih financijskih kontrola u javnom sektoru i odredbama Pravilnika, sva ministarstva, središnji državni uredi, izvanproračunski zavodi, županije, Grad Zagreb, županijska središta i gradovi s više od 35.000 stanovnika obvezni su ustrojiti neovisnu jedinicu za unutarnju reviziju. Nadalje, Pravilnikom iz travnja 2016. godine je definirano koji proračunski korisnici su obavezni ustrojiti unutarnju reviziju i to korisnici koji zapošljavaju više od 50 zaposlenika, a imaju godišnje rashode i izdatke institucija iz nadležnosti zbrojno veće od 70.000.000,00 kuna.

Člankom 13. Odluke o ustrojstvu i djelokrugu upravnih tijela Grada Pule propisano je da Služba za unutarnju reviziju obavlja:

- poslove unutarnje revizije za upravna tijela i proračunske korisnike Grada Pule,
- neovisno i objektivno testira, analizira i ocjenjuje sve poslovne funkcije revidiranih subjekata radi utvrđivanja učinkovitosti poslovnih procesa i stupnja ostvarivanja zadaća,
- upozorava na nepravilnosti, daje preporuke za njihovo uklanjanje i predlaže mjere za unapređenje poslovanja u svrhu poboljšanja djelotvornosti sustava,
- surađuje sa Središnjom harmonizacijskom jedinicom Ministarstva financija i procjenjuje praćenje provedbe preporuka Državnog ureda za reviziju.

U obavljanju poslova unutarnje revizije Služba za unutarnju reviziju izravno je odgovorna Gradonačelniku Grada Pule.

Pravilnikom o unutarnjem redu Službe za unutarnju reviziju Grada Pule od 14. listopada 2010. godine kao i njegovim izmjenama od 14. veljače 2012. godine, uređeno je unutarnje ustrojstvo, nazivi radnih mjesta, opis poslova koji se obavljaju na pojedinim radnim mjestima, stručni i drugi uvjeti za raspored na radna mjesta i broj službenika. Služba je ustrojena bez unutarnjih ustrojstvenih jedinica.

Od 01. ožujka 2012. godine, po ovlaštenju Gradonačelnika, na poslovima pročelnika Službe za unutarnju revizije raspoređena je jedna službenica visoke stručne spreme (mag.ili univ.spec.).

U izvještajnom razdoblju ukupan fond sati Službe za zastupanje iznosio je 1.056 sati, bolovanja, nisu korištena.

7.2. PREGLED RADA SLUŽBE

U drugom polugodištu 2019. godine izvršena je revizija u Upravnom odjelu za prostorno uređenje, komunalni sustav i imovinu: "Revizija registra ugovora o nabavi malih vrijednosti", a sve sukladno planu godišnje revizije, dostavljenom Ministarstvu financija RH. Naglasak je bio na mogućnosti praćenja plana o izvršenju nabave malih vrijednosti sukladno

planu proračuna za 2019. godinu. Nadalje, ista se svodila na kontrolu nabave, poništenja istih, te cjelokupan upis podataka u registar.

Nadalje, u istom polugodištu provodi se i revizija u Upravnom odjelu za financije i opću upravu pod nazivom: „Revizija naplate potraživanja“, te je sukladno tome Služba poduzimala mjere po preporuci Državnog ureda za reviziju, mjere kontinuiranog praćenja naplate.

U istom razdoblju vršile su se ispravke i pomoć mentorskoj reviziji kolegi iz Poreča, osobito druge revizije koju je prijavio kao ispitno polaganje u Ministarstvu financija – Središnjoj harmonizacijskoj jedinici.

Sukladno zaprimljenim prigovorima građana o postupanju i radu raznih tijela (Ustanova i Trgovačkih društava), služba je vršila kontrolu i nadzor za iskazane poteškoće, te permanentno kontaktirala podnositelje zahtjeva.

Služba za unutarnju reviziju je permanentno pratila provođenje preporuka u prethodnim izvješćima o obavljenoj reviziji, surađivala sa ostalim upravnim odjelima Grada i sa Središnjom harmonizacijskom jedinicom, izradila financijski plan za 2019. godinu kao i plan nabave za 2019. godinu.

Svojim radom Služba je davala stručne savjete vezano za procedure i dobre prakse, promicala etično ponašanje, pružala podršku dobrom gospodarenju, te promicala profesionalnost, integritet i diskreciju.

Služba će se u 2019. godini osobito fokusirati na učinkovitost preporuka u navedenoj godini, te suradnju sa Državnim uredom za reviziju.

KLASA:022-05/20-01/3
URBROJ:2168/01-01-02-01-0019-20-4
Pula, 30. ožujka 2020.

GRADONAČELNIK
Boris Miletić