

OTVOREN JAVNI POZIV ZA ULAGANJA U POKRETANJE ILI PROŠIRENJE LOKALNIH TEMELJNIH USLUGA ZA RURALNO STANOVNITVO U NASELJIMA DO 5.000 STANOVNika

Poboljšanje uvjeta života u ruralnim krajevima

D
o 18. svibnja otvoren je javni poziv za ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezani infrastruktuру. Riječ je o bespovratnim sredstvima (darovnice) u cijelokupnom iznosu od 50 milijuna eura, a ugovarat će ih Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (APRRR).

U pozivu su prihvatljive aktivnosti građenja ili opremanja: vatrogasnog doma, društvenog doma, kulturnog centra, planinarskog doma i skloništa, turističkog informativnog centra, dječjeg igrališta, sportske građevine i slično

Potpore projektu iznositi će od 80 do 100 posto ukupnih prihvatljivih troškova, odnosno od 15 tisuća do milijun eura po projektu. Natječaj ima za cilj poboljšanje uvjeta života stanovništva u rural-

nim krajevima ulaganjem u temeljne usluge i sadržaje. Ulaganja su prihvatljiva u naselju s najviše pet tisuća stanovnika, a prihvatljivi korisnici ponudenih bespovratnih sredstava su je-

•

dinice lokalne samouprave (JLS); trgovačka društva u većinskom vlasništvu JLS;

karaktera u kojima su osnivači JLS; udruge/organizacijske civilnog društva i vjerske zajednice koje se bave hu-

manitarnim i društvenim djelatnostima od posebnog interesa za lokalno stanovništvo; lokalne akcijske grupe (LAG-ovi) koje su odborne unutar programa. U pozivu su prihvatljive aktivnosti građenja i/ili opremanja: vatrogasnog doma,

društvenog doma, kulturnog centra, planinarskog doma i skloništa, turističkog informativnog centra, dječjeg igrališta, sportske građevine i slično.

G. ROJNIC

Plan objave natječaja za mjere ruralnog razvoja

Objavljen je plan objave natječaja za 2017. godinu za mjere ruralnog razvoja. Programom ruralnog razvoja definirano je 16 mjeru koje imaju za cilj povećanje konkurentnosti poljoprivrede, šumarstva i prerađivačke industrije, ali i unaprijeđenja životnih i radnih uvjeta u ruralnim područjima uopće. Više informacija moguće je pronaći na <http://ruralnirazvoj.hr/plan-objave-natjecaja/>.

PULA JEDINI GRAD PARTNER U HRVATSKOJ KOJI PROMOVIRA RAZMJENU ELEKTRONIČKIH RAČUNA IZMEĐU PRIVATNOG I JAVNOG SEKTORA

Pula prva u Hrvatskoj uvodi e-fakture

Projektom će se osigurati tehnički i operativni preduvjeti za prekograničnu razmjenu elektroničkih računa između privatnog i javnog sektora. Pula će u svom dijelu projekta uvesti novosti u cilju unaprjeđenja elektroničkog poslovanja javne uprave i pružanja elektroničkih usluga za građane i poslovne subjekte

Europska unija i njezine države članice u posljednjih su nekoliko godina poduzele niz koraka za promicanje elektroničkog izdavanja računa kao prioritet javne politike u prilog stvaranja jedinstvenog tržišta i ostvarivanja ciljeva digitalnog plana za Europu.

Učinkovitija administracija

Grad Pula sudjeluje kao partner u projektu Croatian eInvoicing Business to Administration Exchange Project, koji se financira sredstvima Europske unije temeljem programa Instrumenta za povezivanje Europe. Svrha projekta je promoviranje korištenja

nacionalne platforme za zaprimanje strukturiranih elektroničkih računa od strane javne uprave te razmjena elektroničkih računa između privatnog i javnog sektora putem integracije s postojećim nacionalnim čvorom za razmjenu elektroničkih računa. Grad Pula provodi navedeni europski projekt kroz svoja resorna tijela za upravljanje EU fondovima i Upravnog odjela za finansije i opću upravu u cilju unaprjeđenja javnih usluga u području financija.

Nositelj i koordinator projekta je Ministarstvo gospodarstva, poduzetništva i obrta, a projektni partneri su Fina, Grad Pula, HEP d.d., IN2 d.o.o. i mStart d.o.o. Kao što je vidljivo, Pula je jedini grad partner iz lokalne samouprave u Hrvatskoj, što dokazuje još jednom da se gradska uprava sustavno zauzima za modernizaciju i širenje fleksibilnih usluga, u cilju brzih i stručnih rješenja.

Kako nam otkriva Kristina Fedel Timovski,

voditeljica Odsjeka za europske politike, međunarodnu suradnju i informiranje u Uredu Grada, Pula će u svom dijelu projekta uvesti novosti u cilju unaprjeđenja elektroničkog poslovanja javne uprave i pružanja elektroničkih usluga za građane i poslovne subjekte.

- Digitalizacija poslovanja gospodarskih subjekata i javne administracije, njezino rasterećenje te povećanje transparentnosti, predstavljaju faktore rasta

koji osvremenjuju administraciju i čine je učinkovitijom, te donose finansijsku korist na ekološkoj i gospodarskoj razini, ističe Fedel Timovski.

Elektroničko izdavanje računa zahtjeva potpuno uklanjanje papira iz procesa izdavanja računa u elektroničkom obliku. Mnoga poduzeća i mnoge javne uprave u Europskoj uniji, primjerice, Danska, Austrija i Španjolska već realiziraju glavne prednosti auto-

matizacije svojih poslovnih procesa, od kojih je elektroničko izdavanje računa vidljiv i učinkovit primjer. Prihvatanje računa u elektronskom obliku (e-račun) od strane javnog sektora trebao bi omogućiti javno poslovanje svima koji rade s državom, uključujući mala i srednja poduzeća, dobavljače, proizvodnike, informacijske posrednike, porezne i pravne savjetnike, odnosno svima koji funkcioniraju u ekosustavu izdavanja, proslijedjivanja i zaprimanja e-računa u strukturiranom obliku, a koji omogućuje njegovu automatsku i elektroničku objavu.

Prekogranična razmjena e-računa

Osim navedenog, projektom će se osigurati tehnički i operativni preduvjeti za prekograničnu razmjenu elektroničkih računa između privatnog i javnog sektora. Predviđen završetak projekta je 30. svibnja 2017. godine, a implementaciju projekta sufinancira Europska unija iz Instrumenta za povezivanje Europe u iznosu od 251.328 eura, dok je ukupna vrijednost projekta 335.104 eura.

Goran ROJNIC

PREDSTAVLJEN NOVI PROJEKT DOMA ZA STARIJE I NEMOĆNE POREČ FINANCIRAN IZ EU PROGRAMA ERASMUS+

Mladi rastu kroz volontiranje u zajednici

Osobni rast mladih kroz okreativnost i volontiranje sa starijima grada Poreča naziv je novog projekta Doma za starije i nemoćne osobe Poreč koji će se provoditi tijekom ove i početkom sljedeće godine. Projekt je pozitivno ocijenila Agencija za mobilnosti programe EU i dobio je finansijsku potporu u iznosu od 15.466 eura iz europskog programa Erasmus+, doznađemo od stručne voditeljice Doma Sandre Ćakić Kuhar. Povodom početka njegove realizacije upriličeno je proteklog vikenda predstavljanje u Centru za mlade kojem su prisustvovali učenici porečke Srednje škole Mate Balote. Programu su prezentirali Ćakić Kuhar,

socijalna radnica i koordinatorica volontera Edita Tavra, te mentor u okviru projekta Jelena Dmitrović, psihologinja SS Mate Balote i Nino Ritoša iz Udruge mladih Garažno društvo.

- Dom za starije i nemoćne osobe kao posebnu vrijednost njeguje volontersvo i međugeneracijsku solidarnost. S tim ciljem od 2014. godine kandidira i uspješno provodi projekte u okviru programa Erasmus+, Ključna aktivnost 1: Projekti mobilnosti mladih i osoba aktivnih u radu s mladima (Europska volonterska služba - EVS). Kroz projekt će dvije mlade volonterke, Emma Quintana Llorian iz Španjolske i Daria Zelenska iz Ukrajine, u Domu boraviti

gotovo godinu dana. Njihova je obaveza da tijekom šest sati svakog dana volontiraju u Domu. Dosadašnje iskustvo uključivanja EVS volonterki pokazuje da su naši korisnici izuzetno zadovoljni boravkom mladih volontera, čime im vrijeme provedeno u Domu postaje kvalitetnije.

Također, jezične barijere kao i one međugeneracijske ne postoje kad postoji dobra volja i namjera koja se jednostavno osjeća, objasnila je stručna voditeljica Ćakić Kuhar.

Kako u Domu volontira i 50-tak lokalnih volontera, ovaj je projekt prilika i

Volontiranje u Domu za starije i nemoćne Poreč

tori EVS volonterkama psihologinja Dmitrović i Ritoša iz Udruge mladih Garažno društvo kao osobe koje imaju veliki utjecaj na mlade i mogu im, bolje se upoznajući s projektom, ove aktivnosti još više približiti.

Doznali smo da će se tijekom boravka EVS volonterki organizirati i prezentacije njihovih aktivnosti u srednjim školama Istarske županije, čime se želi potaknuti mlade na volontiranje u zajednici i sa starijim osobama. Iz Doma za starije i nemoćne poručuju da se uključe u rad Domu volontiranjem, te da dvjema djevojkama iz Španjolske i Ukrajine budu dobrí domaćini tijekom boravka u Poreču.

T. KOCIJANČIĆ

ISTARSKIM UDRUGAMA NUDE SE RAZNI NATJEČAJI ZA FINANCIRANJE PROJEKATA ZA OPĆE DOBRO

Otvara se natječaj za Male projekte

Radi se o manjim projektima za opće dobro, poput čišćenje okoliša ili, primjerice, opremanja vanjskih i unutarnjih prostora civilnih udruga. Natječaj Nacionalne zaklade za razvoj civilnog društva otvoren je do 23. ožujka i na njemu se može dobiti potpora od 50.000 do čak 200.000 tisuća kuna koja se može potrošiti za hladni pogon, plaće, režijske troškove, projekte, naglasila je Može Glavan

Upovodu natječaja za dodjelu donacija udrugama Općine Vrsar koji je otvoren do petka, 3. ožujka održan je preksino informativni sastanak u općinskoj upravi, na kojem se moglo dozvati i koji su svi ostali natječaji na kojima se mogu dobiti sredstva. Naime, upraviteljica Zaklade za poticanje partnerstva i razvoja civilnog društva Helga Može Glavan iznijela je prisutnim predstavnicima nekolicine udruga sve natječaje na koje se mogu javiti organizacije civilnog društva u Istri.

Gradanske akcije

Može Glavan navela je natječaje za tzv. Gradanske akcije koji se otvaraju svake godine 15. travnja. Fond je 195.000 kuna za 15 projekata, a može se dobiti do 13.000 kuna pojedinačne podrške. Napomenula je da se radi o manjim projektima za opće dobro, poput gradnje igrališta, dječjih parkova ili društvenih prostorija. Natječaj „Mali projekti“ otvorit će se danas, 1. ožujka, ukupni mu je fond 200.000 kuna, podjeliti se može 13 potpora. Pojedinačna vrijednost po projektu iznosi 15.000 kuna. Napomenula je da se radi o manjim projektima za opće dobro, poput čišćenje okoliša ili, primjerice, opremanja vanjskih i unutarnjih prostora civilnih udruga.

Natječaj „Zajedno za zajednicu“ otvoren je do 17. ožujka i prvi put je pokrenut u suradnji s turističkim firmama. Fond je 125.000 kuna, odnosno pojedinačno

Pod malim projektima podrazumijeva se uređenje okoliša prostora udruge

Helga Može Glavan

DŠT

Vrsar za razne projekte nudi gotovo milijun kuna

Vrsarski je natječaj, kojim će se namjerava podijeliti 919.500 kuna, prezentirao općinski pročelnik Slobodan Vugrinec. Javni natječaj otvoren je do petka u 12 sati, a namijenjen je financiranju programa, projekata i manifestacija za opće dobro u gospodarstvu, sportu, kulturi, obrazovanju, rekreaciji, razvoju civilnog društva i ostalo.

Od toga je za projekte u sportu i rekreaciji rezervirano 610 tisuća kuna, okvirni broj udruga je 13, minimalni iznos donacije je 3.000 kuna a maksimalan 285.000 kuna. Iznos od 45.000 kuna rezervirano je za najviše tri udruge u kulturi. Minimalna do-

nacija je 3.000 a maksimalna 30.000 kuna. Za udruge koje se bave gospodarstvom osigurano je 4.500 kuna, od kojih će najviše tri udruge moći dobiti od 1.000 do 3.000 kuna. Četiri udruge koje se bave zaštitom zdravlja

mogu dobiti 13.000 kuna, i to od 2.000 do 4.000 kuna po projektu. Za ostali razvoj civilnog društva osigurano je 212.000 kuna i to za najviše sedam udruga. Od 2.000 do 100.000 kuna kreću se donacije koje se mogu dobiti po programu. Na natječaj se mogu javiti udruge koje imaju prebivalište i(l) članove s prebivalištem na području Vrsara, odnosno ako namjeravaju manifestaciju ili neki drugi projekt provesti na teritoriju ove općine. Vugrinec je pritom napomenuo da su lani u proračunu za ove donacije osiguralni 929 tisuća kuna, od kojih su одобрili 862.000, a realizirano je 788.000 kuna.

se može dobiti 25.000 kuna. Financirat će se najmanje pet projekata, od toga jedan u Istri, jer se ostalo odnosi na druge županije uključene u projekt - Primorsko-goranska, Ličko-senjska i Dubrovačko-neretvanska županija. Ovime se traži inovativan sadržaj za turiste, odnosno sadržaj na kojima će se ljudi družiti i okupljati se. Mogu se javiti udruge iz bilo koje djelatnosti.

Među ostalim velikim natječajima izdvojila je neke iz EU fondova, na koje se mogu javiti udruge iz cijele Europe, pa je time i konkurenca veća. Izdvojila je natječaje Erasmus+ za projekte obrazovanja i za mlade, potom Europa za građane za projekte bratimljenja i umrežavanja građova, zatim tu su i natječaji iz strukturnih fondova na kojima su prihvatljivi prijavitelji škole, iz Eurospkog socijalnog fonda i drugo.

Više o tome može se pronaći na stranicama Agencije za mobilnost i programi EU.

Natječaj Zaklade

Kao jedan od posebno zanimljivih upraviteljica Zaklade istaknula je natječaj Nacionalne zaklade za razvoj civilnog društva koji je otvoren do 23. ožujka i na kojem se može dobiti institucionalna potpora od 50.000 do čak 200.000 tisuća kuna. Namijenjen je udrugama koje svojim djelovanjem doprinose demokratizaciji i razvoju civilnoga društva u RH. Dobivena potpora može se potrošiti za sve čime se udruga bavi, za hladni pogon, plaće, režijske troškove, projekte, naglasila je Može Glavan.

Svi natječaj koji mogu biti zanimljivi istarskim udrugama mogu se pogledati na web stranicama Zaklade www.civilnodrustvo-istra.hr, a oni iz europskih fondova redovito se ažuriraju i dostupni su na www.strukturnifondovi.hr. Upraviteljica Zaklade naglasila je da treba pratiti i Istarsku županiju jer i njeni odjeli često imaju zanimljive natječaje.

Tanja KOCIJANČIĆ

DECENTRALIZACIJA: UMJESTO DRŽAVNE AGENCIJE NATJEČAJE ĆE U LIPNUJU RASPISATI ISTARSKE LOKALNE AKCIJSKE GRUPE

Potpore za opremu, nasade, strojeve ali i za turizam

Financirat će se projekti OPG-ova kao što je kupnja poljoprivredne mehanizacije i opreme, ulaganja u građenje ili opremanje objekata za držanje stoke i sustave natapanja, ulaganja u podizanje novih nasada

Istarski župan Valter Flego na konferenciji za novinare održanoj u ponedjeljak u Vodnjanu izradio je zadovoljstvo što su četiri istarske lokalne akcijske grupe (LAG) iz Programa ruralnog razvoja Hrvatske od 2014. do 2020. dobile ne povrtno nešto više od 35 milijuna kuna, što je, smatra on, "potvrda uspješnog za jedništva, ali i dobar primjer decentralizacije".

Predstavljajući rezultate natječaja u vodnjanskoj uljari "San Lorenzo", Flego je podsjetio kako je Istarska županija 2012. godine prva u Hrvatskoj počela osnivati lokalne akcijske grupe kako bi pomogla istarskim poljoprivrednicima. Župan Flego rekao je kako te grupe očekuje potpisivanje ugovora o finansijskim sredstvima s Agencijom za plaćanja u

Bit će moguće financirati i turističke projekte u ruralnom području

poljoprivredi, ribarstvu i ruralnom razvoju. Potpisivanje se očekuje u svibnju, nakon čega će te grupe moći raspisivati natječaje za projekte lokalnih OPG-a te ostalih korisnika.

Predsjednik LAG-a središnje Istre, pazinski gradonačelnik Renato Krulčić očekuje da će se dobivene sredstve raspisivati novcem sufinancirati 51 projekt, a potpore će biti od tri do pedeset tisuća eura, s tim da će se, kako je rekao, najviše novca dodjeliti LAG-a sjeverne Istre jer je ovdje odrađen odličan posao te da je ta grupa definitivno pet ciljeva: povećanje konkurenčnosti, razvoj dječje poljoprivrede, razvoj nepoljoprivredne dje-

tlike, najmanji je u Istri te je zadovoljstvo što je ocijenjen s visokih 95 bodova te djeli četvrti i peto mjesto od 45 grupa na državnoj razini. Novac će se na natječaju podjeliti poljoprivrednicima i obrtnicima. Po riječima predsjednika Lokalne akcijske grupe južne Istre Ezio Pinzana, novac će se podjeliti na deset jedinica lokalne samouprave koje obuhvaća, a novigradski gradonačelnik Anteo Milos, kao predsjednik LAG-a sjeverne Istre rekao je da je odraden odličan rezultat.

Osim toga, bit će moguće financirati i turističke projekte u ruralnom području. U Istri očekuju da će LAG-ovi natječaj raspisati najdalje u lipnju, odnosno odmah nakon što dobiju te ovlasti od Agencije za poljoprivredu i ruralni razvoj. (Hina)

MINISTARSTVO TURIZMA RASPISALO NATJEČAJ

Javni poziv srednjim strukovnim i umjetničkim školama

Ministarstvo turizma raspisalo je sredinom veljače javni poziv srednjim strukovnim i umjetničkim školama za promociju i jačanje kompetencije strukovnih zanimača za turizam 2017. godine. Natječaj je otvoren do petka, 10. ožujka, a cijelokupni budžet natječaja iznosi 400 tisuća kuna, koje će Ministarstvo turizma, s ciljem poboljšanja kvalitete ugostiteljsko-turističkih kadrova i općenito srednjeg strukovnog obrazovanja u turističkom sektoru, namijeniti kroz ovaj javni poziv srednjim strukovnim školama za promociju

Labinski srednjoškolci

jačanje kompetencija i podizanje kvalitete ljudskih potencijala. Intenzitet potpore je takav da će po 20 tisuća kuna biti dodijeljeno ukoliko se škola sama prijavljuje na natječaj, dok će se po 40 tisuća kuna dodjeliti onim školama koje se udruže u kandidaturi, odnosno ukoliko se prijavljuju dvije ili više škole kao partneri u projektu. Prijavitelj po pojedinom projektu može tražiti do 100 posto vrijednosti projekta, a prijavitelji se mogu sve srednje strukovne i umjetničke škole u Hrvatskoj. G.R.

Postojeće stanje uz župnu crkvu i budući aneks, rad Slavena Cetine

Muzej sakralne umjetnosti uklonjen u župnu crkvu

PREZENTACIJA RELIKVIJA: VODNJANI PRIPREMAJU DOKUMENTACIJU DA BI ANEKS SVETOG BLAŽA KANDIDIRALI ZA BESPOVRATNA SREDSTVA

Uzdanici vjerskog turizma gradili bi europski fondovi

Projekt pripreme i gradnje aneksa uz crkvu Sv. Blaža, u kojem bi se nalazila neraspadnuta tijela svetaca, 300 relikvija i zbirka sakralne umjetnosti, osim očuvanja i dostojane prezentacije tog bogatstva, ima i ulogu u razvoju vjerskog turizma, o kojem već dugo maštaju i svjetovni i vjerski čelnici Vodnjana

PIŠE Zvjezdan STRAHINJA

Prije godinu dana predstavljena je u Vodnjanu ideja gradnje aneksa crkve sv. Blaža, u kojem bi se moglo smjestiti i prezentirati 300 relikvija, uključujući i neraspadnuta tijela svetaca vrijedna sakralna zbirka koju čuva ova Župa. Istina, predstavljena su tada i još dva rješenja, daleko zahtjevnija za realizaciju, koja podrazumijevaju gradnju kripte ispod crkve pa i velikog kompleksa ispod Župnog trga, ali se vremenom iskrizitalala verzija aneksa kao najjednostavnija za realizaciju.

Što je učinjeno u proteklih godina dana za realisaciju projekta?

Osim što su članovi Povjerenstva za zaštitu i

prezentaciju Svetih tijela i sakralne zbirke crkve sv. Blaža, koji čine osobe iz crkvenog, političkog, kulturnog i društvenog života, odlučili za aneks pred ostanak dva zahtjevna rješenja, definirano je i da će se za sredstva potrebna za izradu dokumentacije i gradnju tog objekta, koji bi se na četiri etaže nalazio s desne strane župne crkve, morati osigurati iz Europskog fonda za regionalni razvoj.

No, ni tu ne treba očekivati čuda, barem ne kada su u pitanju termini realizacije.

Sama zgrada s Muzejom sakralne umjetnosti, koja bi se oslanjala na župnu crkvu sv. Blaža izrazito je skup projekt, a milijunski iznosi potrebni su samo za projektiranje, istraživanja i ostalih priprema uoči gradnje.

Stoga se, kaže

nam pročelnik gradskog odjela za gospodarstvo i EU projekte Ezio Pinzan, intenzivno radi na dokumentaciji za prijavu na natječaj program "Konkurenčnost i kohezija 2014.-2020.". Priprema i provedba integriranih programa temelje-

na direktni značaj za razvoj vjerskog turizma, o kojem već dugo maštaju Vodnjani. Uostalom, i iz gradskih se krugova odavno govori o potrebi aktivacije raznih vodnjanskih resursa u tu svrhu, poput uređenje zgrade bivšeg kapucinskog samostana.

Što je učinjeno u proteklih godina dana za realisaciju projekta?

Osim što su članovi Povjerenstva za zaštitu i prezentaciju Svetih tijela i sakralne zbirke crkve sv. Blaža, koji čine osobe iz crkvenog, političkog, kulturnog i društvenog života, odlučili za aneks pred ostanak dva zahtjevna rješenja, definirano je i da će se za sredstva potrebna za izradu dokumentacije i gradnju tog objekta, koji bi se na četiri etaže nalazio s desne strane župne crkve, morati osigurati iz Europskog fonda za regionalni razvoj.

No, ni tu ne treba očekivati čuda, barem ne kada su u pitanju termini realizacije.

Sama zgrada s Muzejom sakralne umjetnosti, koja bi se oslanjala na župnu crkvu sv. Blaža izrazito je skup projekt, a milijunski iznosi potrebni su samo za projektiranje, istraživanja i ostalih priprema uoči gradnje.

Stoga se, kaže

nam pročelnik gradskog odjela za gospodarstvo i EU projekte Ezio Pinzan, intenzivno radi na dokumentaciji za prijavu na natječaj program "Konkurenčnost i kohezija 2014.-2020.". Priprema i provedba integriranih programa temelje-

na direktni značaj za razvoj vjerskog turizma, o kojem već dugo maštaju Vodnjani. Uostalom, i iz gradskih se krugova odavno govori o potrebi aktivacije raznih vodnjanskih resursa u tu svrhu, poput uređenje zgrade bivšeg kapucinskog samostana.

Što je učinjeno u proteklih godina dana za realisaciju projekta?

Osim što su članovi Povjerenstva za zaštitu i prezentaciju Svetih tijela i sakralne zbirke crkve sv. Blaža, koji čine osobe iz crkvenog, političkog, kulturnog i društvenog života, odlučili za aneks pred ostanak dva zahtjevna rješenja, definirano je i da će se za sredstva potrebna za izradu dokumentacije i gradnju tog objekta, koji bi se na četiri etaže nalazio s desne strane župne crkve, morati osigurati iz Europskog fonda za regionalni razvoj.

No, ni tu ne treba očekivati čuda, barem ne kada su u pitanju termini realizacije.

Sama zgrada s Muzejom sakralne umjetnosti, koja bi se oslanjala na župnu crkvu sv. Blaža izrazito je skup projekt, a milijunski iznosi potrebni su samo za projektiranje, istraživanja i ostalih priprema uoči gradnje.

Stoga se, kaže

nam pročelnik gradskog odjela za gospodarstvo i EU projekte Ezio Pinzan, intenzivno radi na dokumentaciji za prijavu na natječaj program "Konkurenčnost i kohezija 2014.-2020.". Priprema i provedba integriranih programa temelje-

na direktni značaj za razvoj vjerskog turizma, o kojem već dugo maštaju Vodnjani. Uostalom, i iz gradskih se krugova odavno govori o potrebi aktivacije raznih vodnjanskih resursa u tu svrhu, poput uređenje zgrade bivšeg kapucinskog samostana.

Vodnjani je staro naselje, Sveti Blaž podignut je oko 1800. godine na prostoru prijašnje crkve, i valja očekivati da će se uslijed zahvata prodirati sive dublje kroz silne povijesne slojeve. Sve to, navodili su članovi Povjerenstva, može itekako rezultirati silnim konzervatorskim zahtjevima, ali oni mogu samo poskupjeti ionako zahtjevan projekt, nikako ga neće i zaustaviti. Zato je aneks projekt kojim će se u koštač, uz župu i grad, morati uhvatiti i županija i država, odnosno njena ministarstva, uključujući i ministarstvo turizma.

Relikvije 300 svetaca

Za Vodnjani je ključan razvoj vjerskog turizma, to je velika mogućnost i potencijal koji moramo iskoristiti. Imamo svjetsku vrijednost, sakralno blago koje će u Vodnjani privući puno ljudi, rekao nam je nedavno gradonačelnik Klaudio Vitasović.

Sakralno blago Župe sv. Blaža trebalo bi biti vrh ukupne turističke ponude Vodnjana. Nih obnovi kulturne baštine. Provodit će se u dvije faze, prva slu izrada dokumentacije, a druga je provedba, odnosno realizacija gradnje. Kako nam je priprema u smještaju za prvu fazu očekuje se do kraja godine.

Investitori su i Grad Vodnjani i Župa svetog Blaža, a očekuju da će na ovaj način osigurati do pet milijuna kuna!

Priprema dokumentacije podrazumijeva projektiranje sve do ishodovanja građevinske dozvole.

To znači i osiguranje svih konzervatorskih i arheoloških rješenja, preventivno rješavanje imovinskih pitanja. Da bi 2018. zaista počela istraživanja bitno je osigurati projekt sa svim

prethodnim suglasnostima, rekao je Pinzan.

Ideju aneksa predstavio je lani pulski arhitekt Slaven Cetina, objasnivši tada da bi novi objekt interpoliran uz crkvu raspolaže s bruto površinom od 1.100 četvornih metara, što znači otprilike 300 kvadrata tlocrtnih. Objekt sa sjeveroistočne strane crkve sastoji se bi se podruma, prizemlja, kata i tavane.

Vodnjani je staro naselje, Sveti Blaž podignut je oko 1800. godine na prostoru prijašnje crkve, i valja očekivati da će se uslijed zahvata prodirati sive dublje kroz silne povijesne slojeve. Sve to, navodili su članovi Povjerenstva, može itekako rezultirati silnim konzervatorskim zahtjevima, ali oni mogu samo poskupjeti ionako zahtjevan projekt, nikako ga neće i zaustaviti. Zato je aneks projekt kojim će se u koštač, uz župu i grad, morati uhvatiti i županija i država, odnosno njena ministarstva, uključujući i ministarstvo turizma.

"Za Vodnjani je ključan razvoj vjerskog turizma, to je velika mogućnost i potencijal koji moramo iskoristiti. Imamo svjetsku vrijednost, sakralno blago koje će u Vodnjani privući puno ljudi."

gradonačelnik Klaudio Vitasović

Postojeće stanje uz župnu crkvu i budući aneks, rad Slavena Cetine

Župnik Marijan Jelenić pred neraspadanom tijelima svetaca

PROJEKT OBNOVE VODOVODA VRIJEDAN OSAM MILIJUNA KUNA

Europskim novcem obnovit će se vodovodna mreža u Valturi

U Valturi je čak 70 posto vodovodnih cijevi starije od 40 godina

Europski fondovi postali su uobičajen izvor financiranja najrazličitijih projekata u jedinicama lokalne samouprave, pa se tako ovim putem grade škole i vrtići, obnavljaju prometnice i infrastruktura. Europski fondovi bit će glavni izvor sredstava i za obnovu dočekale vodovodne mreže u Valturi. Riječ je o projektu vrednjem od osam milijuna kuna koji će provesti pulski Vodovod, a kojim će se zamjeniti četiri kilometra dotrajalog cjevovoda u naselju. Projekt je na nedavnoj izvanrednoj sjednici odobrilo i Općinsko vijeće Ližnjan, čiji predsjednik Saša Škrinjar napominje da je cilj modernizirati zastarjelu vodovodnu mrežu na području općine Ližnjan, što će doprinijeti povećanju kapaciteta i kvalitete vodoopskrbe lokalnog stanovništva. Takoder velika će se rekonstrukcijom postojeće podkapacitirane i nekontrolirane vodovodne mreže u Valturi povećati kapacitet i osigurati kontinuirana kontrolirana vodoopskrba stanovnika naselja kvalitetnom vodom za piće.

- Zamjenit će se dočekale vodovodne cijevi neodgovarajućeg profila radi smanjenja troškovi održavanja zbog puknuta cijevi.

Rekonstrukcijom mreže prijeći će se s nekontroliranog na kontroliranog

Obnovit će se gotovo četiri kilometra cijevi starijih od četiri desetljeća ● Povremena zamućenja moguća su zbog eventualnih zahvata na cjevovodima, što ne podrazumijeva sanitarnu neispravnost, odnosno kvalitetu vode za piće, kaže direktor pulskog Vodovoda Dean Starčić

Dean Starčić

rani sustav vodoopskrbe u svrhu minimiziranja rizika onečišćenja vodoopskrbe naselja, što će doprinijeti zdravstvenoj ispravnosti vode za piće, izjavio je Škrinjar.

Direktora Vodovoda Deana Starčića stoga smo upitali znači li da voda za piće u ovoj općini nije kvalitetna za piće, pogotovo uzmu li se u obzir prečesta zamućenja i smeda voda koja zna učestalo teći iz špina u Šišanu. Starčić odgovara da su "povremena zamućenja moguća zbog eventualnih zahvata na cjevovodima, što ne podrazumijeva sanitarnu neispravnost, odnosno kvalitetu vode za piće."

- Vodovod Pula kontinuirano prati kvalitetu vode na cijelom distributivnom području, te o eventualnim nedostacima pravovremeno putem javnih medija obavještava stanovništvo i daje upute u vezi korištenja vode, kaže Starčić. Napominje da se u sustavu Vodovoda distribuira voda za piće prema Zakonu o vodi za ljudsku potrošnju, te je nije potrebno prokuhati prije upotrebe.

Projekt rekonstrukcije provest će se u sklopu Programa ruralnog razvoja Republike Hrvatske za razdoblje od 2014. do 2020. godine, odnosno njegove mjeru 1. - Natječajni limit je milijun eura, a razlika se planira financirati iz sredstava naknade za razvoj koji se prikuplja na području općine Ližnjan,

kaže Starčić te napominje da početak rekonstrukcije ovisi o rezultatima natječaja. No, radovi bi trebali završiti u roku od 36 mjeseci od donošenja odluke o dodjeli sredstava.

Stanje vodovodne mreže u naselju je loše: čak 70 posto cijevi starije je od 40 godina, što uzrokuje česte intervencije na cjevovodu i prekid vodoopskrbe.

- Profili manji od DN 50 ukupne dužine od 3.779 metara ne zadovoljavaju trenutne potrebe i predstavljaju problem za povećane potrošnje u ljetnim mjesecima, objašnjava Starčić. Sadašnje su cijevi pomicane ili izradene od PVC-a, dok će nove biti izradene od nodularnog ljeva, s oblogom od cementnog morta.

M. VERMEZOVIĆ IVANOVIĆ

U PROGRAMU EUROPSKE UNIJE ZA

Širenje inovacija

Očekuje se da će krediti tijekom sljedeće tri godine iskoristiti 600 hrvatskih mikro, malih te srednje velikih poduzetnika, koji će zahvaljujući tim kreditima moći proširiti poslovanje, uvesti inovacije i otvoriti nova radna mjesta

Okviru programa Europske unije za konkurentnost poduzeća te malih i srednje velikih poduzeća (COSME) krajem veljače potpisani je ugovor između Europskog investicijskog fonda (EIF) i Privredne banke Zagreb d.d. (PBZ). Ugovorom se omogućuje lansiranje tri nova kreditna proizvoda u vrijednosti od 350 milijuna kuna: za financiranje investicija, potom za obrtna sredstva koji su namijenjeni mikro i malim poduzećima, te kredit za financiranje investicija za srednje velika poduzeća. Sporazum je ostvaren zahvaljujući podršci Europskog fonda za strateška ulaganja (EFSU) koji predstavlja glavni stup Plana ulaganja za Europu (takođe Junckerov plan).

Europski investicijski fond i PBZ potpisali su sporazum u okviru programa COSME kojim će se PBZ-u omogućiti da malim i srednje velikim poduzećima u Hrvatskoj plasira

350 milijuna kuna kredita, odnosno približno 45,7 milijuna eura. Sporazum je ostvaren zahvaljujući podršci Europskog fonda za strateška ulaganja EFSU,

koji je središnji stup Plana ulaganja za Europu Europske komisije.

Sporazumom se PBZ-u omogućuje lansiranje tri nova kreditna proizvoda namijenjena mikro i malim te srednje velikim poduzećima (MSP). Mikro i malim poduzećima bit će dostupni kredit za financiranje investicija te kredit za obrtna sredstva, a srednje velikim poduzećima kredit za financiranje investicija. Zahvaljujući jamstvu EIF-a u okviru programa COSME i finansijskoj podršci EFSU-a, krediti će se odobravati uz znatno manje zahtjeve za instrumentima osiguranja. Očekuje se da će krediti tijekom sljedeće tri godine iskoristiti 600 hrvatskih mikro, malih te srednje velikih poduzetnika, koji će zahvaljujući tim kreditima moći proširiti poslovanje, uvesti inovacije i otvoriti nova radna mjesta.

- MSP-ovi predstavljaju pokretačku snagu za otvaranje radnih mesta i rast u Hrvatskoj. Sporazumom koji je potписан s potporom iz EFSU-a, a koji je ujedno i treći sporazum kojim se podupiru hrvatski MSP-ovi, pokazuje se da se provodenjem Plana ulaganja malim

Prijavljaju se

Projekti koji se prijavljuju za financiranje mogu pokrivati bilo koju od 14 područja, a to su: cjeloživotno učenje, energija i okoliš, Europa, gospodarstvo, inkluzija, kultura, mobilnost, poljoprivreda i etnička baština, ravnopravnost spolova, sport, turizam, visoko obrazovanje, zaštita od elementarnih nepogoda i zdravstvo

Savez Alpe-Jadran (Alps Adriatic Alliance) objavio je novi natječaj za sufinanciranje projekata iz zajedničkog proračuna Saveza. Moguće je financirati projekte koji se provode

na području svih članica Saveza pa tako i Istarske županije.

Na javni poziv moći će se javiti organizacije koje provode međunarodni projekti u kojima su uključene

KONKURENTNOST OSIGURANO 350 MILIJUNA KUNA MALIM I SREDNJE VELIKIM PODUZEĆIMA U HRVATSKOJ

e poslovanja, uvođenje ja i nova radna mjesta

Najmanje 60 posto programa bit će namijenjeno olakšavanju pristupa financijama za mala i srednje velika poduzeća

poduzećima pružaju instrumenti koji su im potrebni za uvođenje inovacija, širenje poslovanja i otvaranje radnih mjestra. Radujem se uspješnim primjerima koji će zasigurno uslijediti nakon današnjih najava, izjavio je nakon potisanog sporazu-

ma europski povjerenik za međunarodnu suradnju i razvoj Neven Mimica.

Zamjenik izvršnog direktora EIF-a Roger Harenith, pak, smatra da je podrška poduzećima, otvaranje radnih mjestra i rast, temelj strategije EIF-a.

- EIF je odlučan pomoći hrvatskim MSP-ovima, a iznimno nam je draga što u manje od godinu dana potpisujemo još jedan sporazum za finansiranje hrvatskih MSP-ova uz potporu EFSU-a, i to sa svojim dugoroč-

nim partnerom PBZ-om. Uvjerem sam da je PBZ, kao jedna od najvećih hrvatskih banaka, u dobrom položaju da dopre do poduzeća diljem zemlje i olakša im pristup izvođenju finansiranja, rekao je Harenith.

Predsjednik uprave PBZ-a Božo Prka izjavio je da PBZ već dugi niz godina djeluje u uspostavljanju i podržavanju programa usmjerenih na daljnji razvoj malog i srednje velikog poduzetništva, pokazujući time da igra važnu ulogu i

Goran ROJNIC

ROK PRIJAVE 15. OŽUKA: OBJAVLJEN NATJEČAJ SAVEZA ALPE-JADRAN ZA SUFINANCIRANJE PROJEKATA

minimalno tri organizacije iz tri regije

minimalno tri organizacije iz tri regije/države članice Saveza (Austrija, Slovenija, Madarska i Hrvatska), odnosno s područja 12 regija članica Saveza.

U Savezu Alpe-Jadran postoje tematske koordinacijske točke (TCP) koje pokrivaju 14 područja. Projekti koji se prijavljuju za finansiranje mogu pokrivati bilo koju od tih 14 tema, odnosno područja, a to su: cjeloživotno učenje, energija i okoliš, Europa, gospodarstvo, inkluzija,

kultura, mobilnost, poljoprivreda i etnička baština, ravnopravnost spolova, sport, turizam, visoko obrazovanje, zaštita od elementarnih nepogoda i zdravstvo.

Putem ovog poziva financiraju se sljedeće kategorije projekata:

1. Troškovi pripreme projekta koji će biti financiran iz EU programa (maksimalna svota koja se može dobiti iz zajedničkog proračuna Saveza Alpe-Jadran je 5.000 eura)

2. Troškovi provedbe projekta sufinanciranog iz EU programa (maksimalan iznos je 5.000 eura)

3. Zajednički projekt (maksimalan iznos iz zajedničkog proračuna je 20 posto vrijednosti projekta ili maksimum od 4.000 eura)

Prijavni obrazac, koji se može pronaći na web stranici Saveza (<http://www.alps-adriatic-alliance.org/downloads/>) potrebno je ispuniti podacima o projektu na engleskom jeziku, te ga poslati resornoj ko-

ordinacijskoj točki najkasnije do 15. ožujka 2017. Smjernice i uvjeti za prijavu kao i popis i kontakti koordinacijskih točaka navedeni su na kraju prijavnog obrasca. Odluku o odabiru projekata za finansiranje donosi Upravni odbor Saveza Alpe-Jadran.

Za više informacija o natječaju možete se obratiti resornim koordinacijskim točkama, kao i Istarskoj županiji u Upravni odjel za međunarodnu suradnju i europske poslove na: gordana.sirol@istra-istria.hr

PRIRODNA BAŠTINA: ZAŠTITA I VALORIZACIJA SLAPOVA NA PAZINŠTINI

Slapovi zavređuju primjerenu zaštitu

Na Zarečkom krovu primijećena je nedopuštana koncentracija bakterija enterokoka i escherichia coli. Grad Pazin svjestan ovog problema koji može ugroziti ekološki sustav Pazinčice, ali i atraktivnost Zarečkog krova za posjetitelje pokrenuo je izradu Plana upravljanja zaštićenim područjem Pazinčice

Zapisao i snimio
Mirjan RIMANIC

Srednju Istru, zapravo područje Pazinštine pretežno sijecaju poriječja rijeke Pazinčica i Butoniga koje su se dijelom svoga toka korita usjekle u slikovite stjenovite kanjone. Vodenim tokovima koji su stotinama tisuća godina tekli istim smjerom u stijenama različite tvrdoće stvorili su slapove. Radi se o prirodnoj pojavi kojoj posebno pogoduje nagla promjene visinske razlike korita rijeke pa voda ili slobodno pada ili klizi po strmini stijena.

U Istri upravo zbog te visinske razlike u vodotocima postoji velik broj slapova. Iako katastar i precizna mjerjenja istarskih slapova ne postoje drži se kako na našem području postoji više od 50 ovakvih krških fenomena koji se mogu nazvati slapovima. Neki su slapovi lijepi i impresivni, visoki desetak pa i više metara, dok su drugi nešto niži, ali slikovitiji od velikih.

Flišne vododerine

Uzak prostor pobrda središnje, sive, Istre uzdiže se do četiristo metara nadmorske visine na Piloščaku, kod Kašćerge, Statom Draguću, te Lindaru i Gračiću. Visinu tih brda u krajoliku potenciraju i mnogobrojne duboke jaruge i flišne vododerine. Zahvaljujući tomu na području središnje Istre nalazimo desetke bujičnih potoka, a pretežiti dio voda ponire i nastavlja tok podzemno do nižih krških izvora u blizu

Renato Krulčić

Sopot i Benkovski slap na Pičanštini spadaju među ljepše slapove u središnjoj Istri.

Ova zima na izmaku je tijekom nekoliko uzastopnih dana zaledila slapove u pazinskoj Kotlini, zbog čega su slapozi Zarečki i Pazinski krov posjetile stotine ljudi svjedočeći ledenoj čaroliji slapova na Pazinčici. Za razliku od ostalih slapova središnje Istre Zarečki krov, koji se nazali svega nekoliko stotina metara od ceste Pazin - Cerovljje posjećen je i ljeti kada ovamo u jedinstven krajolik dolaze kupači iz raznih krajeva, ali i turisti koji ljetu-

Slap nedaleko sela Tončići

Slap u okolini Grdosla

ju u Istri. U novije vrijeme, otkako Zavod za javno zdravstvo Istarske županije, povodi kontrolu kvalitete, u Zarečkom krovu primijećena je nedopuštena koncentracija bakterija enterokoka i escherichia coli koje u Pazinčicu raznim kanalima dolaze, najvjerojatnije iz septičkih jama u okolici. Grad Pazin svjestan ovog

problema koji može ugroziti ekološki sustav Pazinčice, ali i atraktivnost Zarečkog krova za posjetitelje pokrenuo je izradu Plana upravljanja zaštićenim područjem Pazinčice. U sklopu ovog, ali i drugih planova koji će, nakon njega, slijediti odrediti će se smjernice najprije buduće zaštite, a potom i valorizacije poriječja Pazinčice, kaže pazinski gradonačelnik Renato Krulčić. U sklopu zaštite Pazinčice, poglavito njenih voda s Općinom Cerovljje radi se na izgradnji sustava odvodnje i pročišćavanja otpadnih voda naselja u sливu Pazinčice. Do

sada je u obuhvatu Pazinske kotline izgrađeno oko 45 kilometara kanalizacije u obuhvatu Pazinske kotline, a ključni objekt je bila gradnja pročistača neposredno uz Pazinsku jamu. U sve to je do sada uloženo oko 70 milijuna kuna uglavnom iz EU fondova kroz redovne programe ili natječaje Hrvatskih voda. Iz EU fondova osigurano je gotovo 60 posto sredstava, zatim su tu sredstva Istarske županije u visini od 30 posto, a ostatak je osigurao Grad Pazin.

Očuvanje prirode

U planu je gradnja i pročistača otpadnih voda i u drugim naseljima uz Pazinčicu, ali i Butunigu, a kada njihove vode budu sigurne od bakterija moći će se razmišljati o valorizaciji poriječja Pazinčice i Butunige, kaže Krulčić. Najavljujući izradu strateških dokumenata valorizacije ovih područja koje priprema Turistička zajednica središnje Istre. Njima će svakako biti obuhvaćeni i slapovi na obije rijeke, koji će se najprije, Krulčić vjeruje novcima iz EU, biti zaštićeni sa svom svojom životom i neživom prirodom, a potom, kroz razne projekte i aktivnosti bliži posjetiteljima. Stoga, smatra Krulčić, u ovom je slučaju najvažnije najprije sačuvati čistu i netaknutu prirodu, kako bi se u takvom obliku, u ne tako dalekoj budućnosti, pod određenim nadzorom mogla eksplorirati tako da ne trpi oštećenja i onečišćenja. Naime, radi se o specifičnom sustavu krških fenomena koji se u tolikom broju na uskom prostoru nigdje drugdje ne pojavljuju. Upravo zbog toga slapovi Pazinštine zavređuju posebnu pozornost, ali ne i brzopletost u donošenju odluka, stoga će ekspertni timovi izraditi strateške dokumente, kaže Krulčić.

Glavni urednik:
Ranko Borovečki

Urednica priloga:
Jasna Orlić

Izdavač:
Glas Istre novine d.o.o.

Prilog izlazi prve srijede u mjesecu
Prilog je realiziran u suradnji s Istarskom županijom