

REPUBLIKA HRVATSKA
SPLITSKO-DALMATINSKA ŽUPANIJA
GRAD SPLIT

GRADONAČELNIK

KLASA: 022-05/21-01/5
URBROJ: 2181/01-09-02/3-21-1
Split, 02. lipnja 2021. godine

IZVJEŠĆE
PRIMOPREDAJA IZVRŠNIH OVLASTI
GRAD SPLIT

Predao:
ANDRO KRSTULOVIĆ OPARA

Preuzeo:
IVICA PULJAK

U Splitu, 7. lipnja 2021.

Sukladno ZAKONU O POSTUPKU PRIMOPREDAJE VLASTI (Narodne novine br. 94/04; 17/07; 91/10; i 22/13) članak 10.a dostavljam izvješće iz stavka 1. ovoga članka. U navedenom izvješću nalaze se informacije:

- o planiranim projektima, mjerama i drugim planiranim aktivnostima
- o započetim, a nedovršenim projektima, mjerama i drugim započetim, a nedovršenim aktivnostima
- o preuzetim, a nepodmirenim obvezama jedinice lokalne samouprave – Grada Splita.

SADRŽAJ:

URED GRADA.....	5
SLUŽBA ZA UNUTARNJU REVIZIJU.....	38
SLUŽBA ZA DRUŠTVENE DJELATNOSTI.....	53
UPRAVNI ODJEL ZA FINACIJSKO UPRAVLJANJE I KONTROLING.....	74
UPRAVNI ODJEL ZA SOCIJALNU SKRB, ZDRAVSTVENU ZAŠTITU I DEMOGRAFIJU.....	89
UPRAVNI ODJEL ZA PROSTORNO PLANIRANJE, UREĐENJE I ZAŠTITU OKOLIŠA.....	102
SLUŽBA ZA IZGRADNJU I UPRAVLJANJE RAZVOJNIM PROJEKTIMA.....	107
UPRAVNI ODJEL ZA KOMUNALNO GOSPODARSTVO, REDARSTVO I MJESNU SAMOUPRAVU.....	113
SLUŽBA ZA GOSPODARENJE GRADSKOM IMOVINOM.....	134
SLUŽBA ZA MEĐUNARODNE I EU PROJEKTE.....	136
SLUŽBA ZA GOSPODARSTVO, OBRTNIŠTVO I TURIZAM.....	204
SLUŽBA PRAVNIH POSLOVA, ZAŠTITE I ZASTUPANJA.....	212

PRILOZI IZVJEŠĆU:

PLANIRANI PROJEKTI NA GRADSKIM PODRUČJIMA ISTOČNA OBALA I KOPILICA

URED GRADA

Odlukom o ustrojstvu Gradske uprave Grada Splita (Službeni glasnik Grada Splita 55/17) osnovan je Ured Grada kao jedno od 12 upravnih tijela. Istom odlukom utvrđen je djelokrug Ureda Grada, a poslovi su Pravilnikom o unutarnjem redu i načinu rada upravnih tijela Grada Splita (Službeni glasnik Grada Splita 5/18 i 61/19) podijeljeni na sedam ustrojstvenih jedinica-odsjeaka i to:

- Odsjek za rad Gradskog vijeća
- Odsjek za pravno normativne poslove i poslove pisarnice i pismohrane
- Odsjek za upravljanje ljudskim potencijalima i pomoćne poslove
- Odsjek za protokol, promidžbu i međunarodnu suradnju
- Odsjek za suradnju s braniteljima i braniteljskim udrugama
- Odsjek za sigurnost i upravljanje kriznim situacijama
- Odsjek za staru gradsku jezgru i baštinu

U Uredu Grada na dan 1. lipnja 2021. godine zaposleno je 60 službenika i namještenika.

Proračunom Grada Splita za 2021. godinu za aktivnosti koje se provode unutar djelokruga Ureda Grada planirano je 119.959.337,00 kuna. Na dan 1. lipnja 2021. godine od planiranog iznosa realizirano je 45.241.363,00 kuna.

• Odsjek za rad Gradskog vijeća

U Odsjeku za rad Gradskog vijeća obavljaju se stručni i drugi poslovi pravno-savjetodavne i stručno-administrativne naravi koji obuhvaćaju pripremu i stručni pregled općih akata pripremljenih za sjednice Gradskoga vijeća, poslove pripreme i organiziranja sjednica Vijeća i njegovih radnih tijela. Obavljaju se i tajnički poslovi radnih tijela Gradskog vijeća.

U Proračunu Grada Splita za 2021. godinu za aktivnosti ovoga Odsjeka planirano je 4.933.500,00 kuna. Na dan 1. lipnja 2021. godine realizirano je 1.577.496,00 kuna.

U mandatu 2017. - 2021. održane su ukupno 43 sjednice Gradskog vijeća.

U Gradskom vijeću su zaprimljeni, ali na sjednicama nisu raspravljeni sljedeći prijedlozi čije je donošenje u nadležnosti Gradskog vijeća:

1. Prijedlog statutarne odluke o izmjenama i dopunama Statuta Grada Splita (predlagatelj Odbor za statut, poslovnik i propise, prijedlog je utvrdio 17. veljače 2021. godine) - **ŽURNO DONOŠENJE**

2. Prijedlog poslovničke odluke o izmjenama i dopunama Poslovnika Gradskog vijeća Grada Splita (predlagatelj Odbor za statut, poslovnik i propise, prijedlog je utvrdio 17. veljače 2021. godine) - **ŽURNO DONOŠENJE**

3. Prijedlog programa rada Gradskoga vijeća Grada Splita za 2021. godinu (predlagatelj Odbor za pripremu, izradu te predlaganje Programa rada Gradskoga vijeća, prijedlog je utvrdio 18. veljače 2021. godine)

4. Prijedlog Odluke o izradi Izmjena i dopuna Detaljnog plana uređenja zone poslovne namjene i stanovanja (K5) sjeverno od Vukovarske (predlagatelj Gradonačelnik, prijedlog je utvrdio 10. ožujka 2021. godine)

5. Prijedlog Odluke o izradi Izmjena i dopuna Prostornog plana uređenja Grada Splita (predlagatelj Gradonačelnik, prijedlog je utvrdio 10. ožujka 2021. godine)
6. Prijedlog Odluke o izradi Izmjena i dopuna Generalnog urbanističkog plana Splita (predlagatelj Gradonačelnik, prijedlog je utvrdio 10. ožujka 2021. godine)
7. Prijedlog odluke o preoblikovanju javne ustanove Zavod za prostorno uređenje Grada Splita u trgovačko društvo (predlagatelj Gradonačelnik, prijedlog je utvrdio 2. veljače 2021. godine)
8. Prijedlog odluke o postupku i visini naknade za osnivanje prava služnosti u svrhu izgradnje infrastrukturnih građevina (predlagatelj Gradonačelnik, prijedlog je utvrdio 5. veljače 2021. godine)
9. Prijedlog Odluke o sprječavanju nepropisnog odbacivanja otada u okoliš na području Grada Splita (predlagatelj Gradonačelnik, prijedlog je utvrdio 11. ožujka 2021. godine)
10. Prijedlog Odluke o mogućnosti postave i montaže tipiziranih montažnih zatvorenih boksova za smještaj spremnika za otpad na površinama javne namjene Grada Splita (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. veljače 2021. godine)
11. zbor članova i zamjenika članova Savjeta mladih Grada Splita (predlagatelj Komisija za suradnju s mladima, prijedlog je utvrdila 18. veljače 2021. godine nakon provedenog Javnog poziva koji je objavljen na internetskim stranicama Grada Splita i u Slobodnoj Dalmaciji)
 - 11.1. Izvješće o provjeri formalnih uvjeta prijavljenih kandidata za izbor članova Savjeta mladih Grada Splita i njihovih zamjenika
 - 11.2. Popis važećih kandidatura za izbor članova Savjeta mladih Grada Splita i njihovih zamjenika
 - a) Imenovanje Povjerenstva za provođenje postupka izbora članova i zamjenika članova Savjeta mladih
 - b) Postupak glasovanja za izbor članova i zamjenika članova Savjeta mladih
 - c) Izvješće o provedenom glasovanju
 - d) Donošenje rješenja o izboru
12. Prijedlog zaključka o usvajanju Lokalnog plana provedbe Agende 2030 za održivi razvoj (predlagatelj Gradonačelnik, prijedlog je utvrdio 5. veljače 2021. godine)
13. Prijedlog zaključka o usvajanju Izvješća o stanju provedbe Provedbenog plana unapređenja zaštite od požara za područje Grada Splita u 2020. godini (predlagatelj Gradonačelnik, prijedlog je utvrdio 9. veljače 2021. godine)
14. Prijedlog zaključka o usvajanju Izvješća o stanju zaštite od požara na području Grada Splita u 2020. godini (predlagatelj Gradonačelnik, prijedlog je utvrdio 9. veljače 2021. godine)
15. Prijedlog zaključka o usklađivanju Plana zaštite od požara Grada Splita u 2021. godini (predlagatelj Gradonačelnik, prijedlog je utvrdio 9. veljače 2021. godine)

16. Prijedlog Provedbenog plana unapređenja zaštite od požara za područje Grada Splita za 2021. godinu (predlagatelj Gradonačelnik, prijedlog je utvrdio 19. veljače 2021. godine)

17. Prijedlog zaključka o usvajanju Izvješća o izvršenju Plana djelovanja Grada Splita u području prirodnih nepogoda za 2020. godinu (predlagatelj Gradonačelnik, prijedlog je utvrdio 9. veljače 2021. godine)

18. Prijedlog izmjene Srednjoročnog (trogodišnjeg) plana davanja koncesija iz područja komunalnih djelatnosti za razdoblje od 2019. do 2021. godine (predlagatelj Gradonačelnik, prijedlog je utvrdio 11. veljače 2021. godine)

19. Prijedlog Godišnjeg plana davanja koncesija iz područja komunalnih djelatnosti na području Grada Splita za 2021. godinu (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. veljače 2021. godine)

20. Prijedlog odluke o davanju jedne (1) koncesije za obavljanje poslova održavanja javnog nužnika „Pistura“ na području grada Splita (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. veljače 2021. godine)

21. Prijedlog odluke o davanju prethodne suglasnosti na Opće uvjete isporuke komunalne usluge obavljanja dimnjačarskih poslova Obrtu za dimnjačarstvo „KOTAO-M“ iz Podstrane, Duge Njive 18A (predlagatelj Gradonačelnik, prijedlog je utvrdio 24. veljače 2021. godine)

22. Prijedlog zaključka o davanju suglasnosti Parkovima i nasadima d.o.o. Split za privremeno korištenje gradske površine (predlagatelj Gradonačelnik, prijedlog je utvrdio 5. ožujka 2021. godine)

- **protekom roka od 60 dana sukladno članku 37. Zakona o zaštiti i očuvanju kulturnih dobara o prijedlozima od 23. do 33. Gradsko vijeće se ne očituje**

23. Prijedlog zaključka o očitovanju na ponudu prava prvokupa kulturnog dobra, nekretnine – zgrada bez zemljišta na čest. zgr. 2447, 2451, 2449, 2470, 2473, 2474 Z.U. 2964 K.O. Split, ZK tijelo II – 13. suvlasnički dio s neodređenim omjerom ETAŽNO VLASNIŠTVO (E-13), ZK tijelo II – 14. suvlasnički dio s neodređenim omjerom ETAŽNO VLASNIŠTVO (E-14), dijelovi zgrade anagrafske oznake Narodni trg 1 (ex Narodni trg 3)

24. Prijedlog zaključka o očitovanju na ponudu prava prvokupa kulturnog dobra, nekretnine sagrađene na čest. zgr. 1904 Z.U. 4738 K.O. Split, ZK tijelo II – 16. suvlasnički dio s neodređenim omjerom ETAŽNO VLASNIŠTVO (E-16), u naravi stan na II. katu, označen brojem 4, u površini od 71,27 m² položen u zgradi anagrafske oznake Krešimirova 3, Split

25. Prijedlog zaključka o odricanju na ponudu prava prvokupa kulturnog dobra, nekretnine sagrađene na čest. zem. 9113/1 Z.U. 16090 K.O. Split, na adresi Slavićeva 15 u Splitu

26. Prijedlog zaključka o odricanju na ponudu prava prvokupa za suvlasnički dio s neodređenim omjerom (E-12), stan na potkrovlju, čest. zgr. 2167/2 Z.U. 1823 K.O. Split, na adresi Klaićeva poljana 1 u Splitu

27. Prijedlog zaključka o odricanju na ponudu prava prvokupa za suvlasnički dio s neodređenim omjerom ETAŽNO VLASNIŠTVO (e-), stan na III. katu, čest. zgr. 2912 ZU 3298, K.O. Split na adresi Zagrebačka 9 u Splitu

28. Prijedlog zaključka o odricanju na ponudu prava prvokupa za suvlasnički dio s neodređenim omjerom (E-7), stan na II. katu, čest. zgr. 2912 ZU 3298, K.O. Split, na adresi Zagrebačka 9 u Splitu

29. Prijedlog zaključka o odricanju na ponudu prava prvokupa kulturnog dobra, nekretnine sagrađene na čest. zgr. 1902 Z.U. 2773 K.O. Split, na adresi Krešimirova 3 u Splitu

30. Prijedlog zaključka o odricanju na ponudu prava prvokupa kulturnog dobra, nekretnine sagrađene na čest. zgr. 1642 Z.U. 3513 K.O. Split, na adresi Obala hrvatskog narodnog preporoda 23 u Splitu

31. Prijedlog zaključka o odricanju na ponudu prava prvokupa kulturnog dobra, nekretnine sagrađene na čest. zgr. 2602/2 Z.U. 3714 K.O. Split, na adresi Obala hrvatskog narodnog preporoda 5 u Splitu

32. Prijedlog zaključka o očitovanju na ponudu prava prvokupa kulturnog dobra, suvlasničkog dijela nekretnine sagrađene na čest.zgr.2545 Z.U. 1810 K.O. Split, na adresi Mihovilova širina 13 u Splitu

33. Prijedlog zaključka o odricanju na ponudu prava prvokupa kulturnog dobra, nekretnine sagrađene na čest. zgr. 2444Z.U. 2195 K.O. Split u naravi poslovni prostor na adresi Zadarska 3 u Splitu

34. Izvješće o uspostavi održivog gospodarenja otpadom na području Grada Splita za razdoblje srpanj – prosinac 2020. godine (predlagatelj Gradonačelnik, prijedlog je utvrdio 1. ožujka 2021. godine)

35. Prijedlog akcijskog plana za sprječavanje vandalizma na području grada Splita (predlagatelj Gradonačelnik, prijedlog je utvrdio 4. ožujka 2021. godine)

36. Prijedlog Zaključka o razmatranju Izvješća o stanju u prostoru Grada Splita za razdoblje od 2015. – 2019. godine (predlagatelj Gradonačelnik, prijedlog je utvrdio 10. ožujka 2021. godine)

37. Izvješće o radu Gradonačelnika Grada Splita za razdoblje od 1. srpnja do 31. prosinca 2020. godine (predlagatelj Gradonačelnik, prijedlog je utvrdio 10. ožujka 2021. godine)

38. Imenovanje ravnatelja Muzeja Domovinskog rata u Splitu (predlagatelj Odbor za izbor i imenovanje, natječaj za izbor ravnatelja Gradsko vijeće je raspisalo 23. prosinca 2020. koje je objavljeno u Slobodnoj Dalmaciji i na web stranici Grada Splita. S obzirom da nije održana sjednica Odbora za izbor i imenovanja prijedlog nije utvrđen za Gradsko vijeće.

39. Prijedlog rješenja o imenovanju ravnatelja Javne ustanove u kulturi Hrvatski dom Split (predlagatelj Povjerenstvo za provedbu javnog natječaja za izbor ravnatelja Javne ustanove u kulturi Hrvatski dom Split, prijedlog je utvrdilo 10. ožujka 2021. godine na temelju natječaja koji je proveden 27. siječnja 2021. godine, objavljen u Narodnim novinama i Slobodnoj Dalmaciji)

40. Prijedlog rješenja o imenovanju ravnateljice Dječjeg vrtića „Radost“ (predlagatelj Upravno vijeće dječjeg vrtića Radost, prijedlog je utvrdio 8. ožujka 2021. godine temeljem natječaja provedenog 25. siječnja 2021. godine)

41. Prijedlog zaključka o davanju suglasnosti na sklapanje ugovora sa Split parkingom d.o.o. Split o zajedničkom pothvatu radi izgradnje garaže u gradskom kotaru Lokve (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. ožujka 2021. godine)

42. Prijedlog zaključka o davanju suglasnosti za sklapanje i prihvaćanju teksta Ugovora o financiranju uređenja građevinskog zemljišta - izgradnja nerazvrstane ceste na predjelu Žnjan u Splitu (predlagatelj Gradonačelnik, prijedlog je utvrdio 16. ožujka 2021. godine)

43. Prijedlog zaključka o davanju suglasnosti za sklapanje i prihvaćanju teksta Ugovora o financiranju izgradnje dijela nerazvrstane ceste - Tučepske ulice i Jelšanske ulice (predlagatelj Gradonačelnik, prijedlog je utvrdio 16. ožujka 2021. godine)

44. Informacija o provedenim radnjama u postupku realizacije pojedinačnog zahvata Trstenik-Mertojak zapad (P11) (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. ožujka 2021. godine)

45. Prijedlog zaključka o prodaji nekretnina u svrhu formiranja građevinske parcele za izgradnju trgovačkog centra na predjelu Trstenik u Splitu, kao i otkupa nekretnina u trasi prometnica OS 2 i OS 3 predmetnog obuhvata (predlagatelj Gradonačelnik, prijedlog je utvrdio 26. veljače 2021. godine)

46. Prijedlog Zaključka u svezi informacije o namjeri pokretanja urbanističkog natječaja za područje Gradskog projekta Poljud (GP br.3) (predlagatelj Gradonačelnik, prijedlog je utvrdio 10. ožujka 2021. godine)

47. Prijedlog odluke o proglašenju komunalne infrastrukture javnim dobrom u općoj uporabi groblje Lovrinac (predlagatelj Gradonačelnik, prijedlog je utvrdio 23. ožujka 2021. godine)

48. Prijedlog zaključka o ukidanju statusa javnog dobra na novoformiranim čest. zem. 9943/21, 9943/20, 9949/15, 9949/16, 9943/9 i 9949/9 K.O. Split (predlagatelj Gradonačelnik, prijedlog je utvrdio 25. ožujka 2021. godine)

49. Prijedlog zaključka o prodaji čest. zem. 102/8, čest. zem. 10402/54, čest. zem. 9939/1 i čest. zem. 104/30 sve k.o. Split (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. travnja 2021. godine)

50. Prijedlog zaključka o davanju suglasnosti na sklapanje ugovora sa Split parkingom d.o.o. Split o zajedničkom pothvatu radi gradnje nove garaže (lokacija Dobrilina) te rekonstrukcije i nadogradnje postojećih garaža (lokacije Doverska i Odeska) (predlagatelj Gradonačelnik, prijedlog je utvrdio 12. travnja 2021. godine)

51. Prijedlog zaključka o davanju suglasnosti za provedbu projekta „Modernizacija javne rasvjete Grada Splita primjenom model energetske usluge“ (predlagatelj Gradonačelnik, prijedlog utvrdio 7. rujna 2020. godine (Klasa 303-01/19-01/02, Urbroj: 2181/01-09-02/1-20-10)

52. Informacija u svezi „Legalizacije bespravno sagrađenih objekata u Park šumi Marjan s Prijedlogom zaključka (predlagatelj Komisija za urbanizam, prijedlog utvrdila 11. veljače 2019. godine (Klasa: 023-01/17-01/26, Urbroj: 2181/01-09-01/5-19-48)

Radna tijela Gradskoga vijeća

Odlukom Vlade RH o raspisivanju izbora za članove predstavničkih tijela jedinica lokalne i područne (regionalne) samouprave („Narodne novine“ broj 39/21) raspuštena su i radna tijela Gradskoga vijeća, čiji mandat traje do isteka mandata Gradskoga vijeća koje ih je imenovalo. Dva radna tijela su imenovana na rok od četiri godine sukladno Odluci o radnim tijelima Gradskoga vijeća Grada Splita („Službeni glasnik Grada Splita“ broj 3/16) a to su: Vijeće za davanje koncesijskih odobrenja za obavljanje djelatnosti na pomorskom dobru i Gradsko povjerenstvo za procjenu šteta od elementarnih nepogoda, čiji mandat ističe 12. rujna 2021. godine.

Televizijski prijenos sjednica Gradskoga vijeća

Temeljem provedenog postupka javne nabave, dana 18. svibnja 2021. godine donesen je Zaključak o odabiru ekonomski najpovoljnije ponude u postupku javne nabave usluge tv prijenosa sjednica Gradskoga vijeća i izabran je najpovoljniji ponuditelj Televizija Jadran. Ugovor o pružanju usluge televizijskog prijenosa sjednice Gradskoga vijeća je u fazi pripreme za potpis između davatelja usluge i naručitelja.

Komisija za imena ulica i trgova i za spomenike

Dovršeni su postupci za slijedeće spomenike (provedeni postupci za odabir idejnog rješenja spomenika i donesena Rješenja Gradskoga vijeća Grada Splita o odobrenju postavljanja spomenika), a spomenici još nisu postavljeni:

I. Spomenik Mihovilu Pavlinoviću

Gradsko poglavarstvo je 2009. godine donijelo Zaključak o usvajanju Programa natječaja za izradu idejnog rješenja spomenika Mihovilu Pavlinoviću na Trgu Mihovila Pavlinovića, a 2010. godine nakon provedenog natječaja Gradonačelnik je donio Zaključak o prihvaćanju idejnog rješenja postavljanja spomenika Mihovilu Pavlinoviću, autora Viktora Popovića i Ane Grgić iz Splita.

Na prijedlog Komisije za imena ulica i trgova i za spomenike, kao ovlaštenog predlagatelja, Gradsko vijeće je 2011. godine donijelo Rješenje o odobrenju postavljanja spomenika Mihovilu Pavlinoviću u postojećem uređenom parku na Trgu Mihovila Pavlinovića.

II. Spomenik Fabijanu Kaliterni

Gradsko poglavarstvo je 2008. godine donijelo Zaključak o usvajanju Programa natječaja za izradu idejnog rješenja spomenika Fabijanu Kaliterni, a 2009. godine nakon provedenog natječaja Zaključak o prihvaćanju idejnog rješenja postavljanja spomenika Fabijanu Kaliterni autora Nevena Bilića iz Zagreba, te također Zaključak o odabiru ponuditelja u postupku nabave usluge izrade modela spomenika i uređenja prostora za postav spomenika Fabijanu Kaliterni. Na prijedlog Komisije za imena ulica i trgova i za spomenike, kao ovlaštenog predlagatelja, Gradsko vijeće je 2011. godine donijelo Rješenje o odobrenju postavljanja spomenika Fabijanu Kaliterni na sjevernom trgu lokacije velike sportske dvorane na Gripama u Osječkoj ulici.

III. Postavljanje spomenika Markantunu de Dominisu

Gradsko poglavarstvo je 2009. godine donijelo Zaključak o usvajanju programa natječaja za izradu idejnog rješenja spomenika Marku Antunu de Dominisu, unutar Sveučilišnog kampusa u Splitu.

U daljnjem postupku Gradonačelnik je donio Zaključak 2010. kojim je prihvaćen prijedlog Povjerenstva da se za idejno rješenje spomenika odabere kao prvonagrađeni rad, rad akademskog kipara Slavomira Drinkovića iz Zagreba.

Na prijedlog Komisije za imena ulica i trgova i za spomenike, Gradsko vijeće je 2010. godine donijelo Rješenje o odobrenju postavljanja spomenika Marku Antunu de Dominisu.

- Također su provedeni i završeni postupci natječaja za odabir idejnog Rješenja. Međutim zbog primjedbi koje su članovi Komisije ranijih saziva (2009.-2013. i 2013.-2017.) imali na idejno rješenje spomenika, do danas nisu donesena Rješenja Gradskega vijeća o odobrenju postavljanja spomenika za slijedeće:

I. Spomenik Jakovu Gotovcu

Gradsko poglavarstvo je 2008. godine donijelo Zaključak o usvajanju Programa natječaja za izradu idejnog rješenja spomenika Jakovu Gotovcu u Gotovčevoj ulici na Pujankama u prostoru parka sjeverno od križanja s ulicom Pujanke, a 2009. godine nakon provedenog natječaja Zaključak o prihvaćanju idejnog rješenja postavljanja spomenika Jakovu Gotovcu autora Petra Barišića iz Zagreba.

Komisija za imena ulica i trgova i za spomenike u mandatu 2009.-2013. godine nije prihvatila idejno rješenje i zatražila je od povjerenstva Gradonačelnika stručno mišljenje. Predmet nije dovršen.

II. Spomenik Miljenku Smoji

Gradsko poglavarstvo je 2009. godine donijelo Zaključak o usvajanju Programa natječaja za izradu idejnog rješenja spomenika na lokaciji ribarskog mandrača Matejuška, a 2010. godine nakon provedenog natječaja Gradonačelnik je donio Zaključak o prihvaćanju idejnog rješenja postavljanja spomenika Miljenku Smoji autora Aleksandra Guberine iz Šibenika.

Komisija za imena ulica i trgova i za spomenike u mandatu 2009. – 2013. godine nije prihvatila idejno rješenje i lokaciju postavljanja spomenika. Zatraženo je mišljenje Povjerenstva Gradonačelnika. Predmet nije dovršen.

III. Spomenik sv. Jeronimu Dalmatincu

Gradsko poglavarstvo je 2009. godine donijelo Zaključak o usvajanju Programa natječaja za izradu idejnog rješenja spomenika sv. Jeronimu Dalmatincu ispred Sveučilišne knjižnice u Sveučilišnom kampusu na Smrdećcu u Splitu, a 2010. nakon provedenog natječaja, Gradonačelnik je donio Zaključak o prihvaćanju idejnog rješenja postavljanja spomenika sv. Jeronimu Dalmatincu autora Nikole Vrljića iz Zagreba.

Budući su u idejnom rješenju predložene dvije lokacije, Komisija je od Povjerenstva Gradonačelnika zatražila prijedlog lokacije. Predmet nije dovršen.

Procjena troškova izvedbe i postava spomenika prema troškovnicima iz idejnih rješenja i po procjeni autora

Red. broj	Spomenik	Izrada spomenika	Postav i uređenje okoliša	Autorski honorar	UKUPNO
1.	JAKOVU GOTOVCU	495.000,00 kuna bez PDV	250.000,00 kuna	Nema podataka	745.000,00 kuna bez PDV
2.	FABIJANU KALITERNI	400.000,00 kuna (uključen i autor. honor.)	550.000,00 kuna		950.000,00 kuna
3.	MILJENKU SMOJI	230.000,00 sa PDV			230.000,00 kuna
4.	JERONIM DALMATINAC	240.000,00 kuna bez PDV	90.000,00 kuna bez PDV	165.000,00 bez PDV	495.000,00 bez PDV
5.	MIHOVIL PAVLINOVIĆ	547.000,00 kuna	814.000,00 kuna	Nema podataka	1.361.000,00 kuna
6.	MARKO ANTUN DE DOMINIS	198.400,00 kuna bez PDV	Nama podataka	100.000,00 kuna bez PDV	298.400,00 bez PDV
	UKUPNO				4.075.000,00 kuna prema raspoloživim podacima

Navedena je samo procjena troškova onako kako su autori naveli u idejnom rješenju. Troškovnici su nepotpuni i rađeni su 2009. godine.

U realizaciju izrade spomenika i postavljanja spomenika može se ići za: spomenik Mihovilu Pavlinoviću, spomenik Fabijanu Kaliterni i spomenik Markantunu de Dominisu, a za spomenike Jakovu Gotovcu, Miljenku Smoji i sv. Jeronimu Dalmatincu Komisija novog saziva bi trebala dati mišljenje.

Oprema za elektroničko glasanje

Temeljem Ugovora o nabavi i isporuci opreme za elektroničko glasanje između Grada Splita i NetComa d.o.o. Rijeka (Klasa: 330-05/19-01/40, Urbroj: 378-19-7) nabavljena je oprema za elektroničko glasanje na sjednicama Gradskoga vijeća.

Navedena oprema nije do kraja stavljena u funkciju već je samo jednom isprobana a sve zbog nastale epidemiološke situacije zbog koje se sjednice Gradskoga vijeća nisu održavale u vijećnici za koju je oprema bila predviđena.

Način korištenje navedene opreme potrebno je propisati Poslovníkom Gradskoga vijeća.

- **Odsjek za pravno normativne poslove i poslove pisarnice i pismohrane**

Odsjek obavlja stručno-savjetodavne poslove za potrebe Gradonačelnika, kontrolira formalno-pravnu ispravnost vezano za akte koje donosi Gradonačelnik. Koordinira rad upravnih tijela te daje potrebne upute i objašnjenja na izradi i objavi akata Gradonačelnika. Izrađuje akte iz nadležnosti rada Gradonačelnika. Daje pravna mišljenja, prati primjenu propisa i akata koje donosi Gradsko vijeće i Gradonačelnik.

U Odsjeku se obavljaju opći poslovi povezani s prijemom i otpremom pismena i drugih dokumenata u centralnoj pisarnici te poslovi čuvanja i izlučivanja predmeta u okviru nadležnosti pismohrane.

Proračunom Grada Splita za 2021.godinu za aktivnosti u ovom Odsjeku planirano je 770.000,00 kuna, a na dan 1.lipnja 2021.godine realizirano je 113.953,00 kuna.

U procesu izrade akta provjerava se formalno pravna usklađenost s pozitivnim propisima, normativno usklađivanje i definiranje izgleda akta sukladno važećem Uputstvu za izradu akata Gradonačelnika i Gradskog vijeća Grada Splita od 26. lipnja 2017. godine.

Zbog velikog opsega posla Gradonačelnik može dati ovlaštenje za obavljanje dijela poslova iz svoje nadležnosti svojim zamjenicima te izvršiti tzv. podjelu po resorima. Navedeno je važno kako bi pročelnici koji predlažu donošenje akata bili upoznati kojem zamjeniku se obraćaju sa svojim Prijedlozima akata za donošenje. Također se izrađuju dopisi – prijedlozi kojim se akti predviđeni za donošenje na Gradskom vijeću Grada Splita upućuju u proceduru donošenja.

Nastavno na navedeno potrebno je odlučiti o:

-donošenju ovlaštenja za zamjenike gradonačelnika za obavljanje dijela poslova iz nadležnosti gradonačelnika

-o prijedlozima koji su u ranijem mandatu upućeni na donošenje Gradskom vijeću. Naime, sukladno Poslovniku ovlašteni predlagatelj je Gradonačelnik, a ako Gradonačelnik nije predlagatelj tada daje mišljenje na prijedloge drugih ovlaštenih predlagatelja slijedom čega je za akte za koje odluči da će ići na raspravu potrebno izraditi novi prijedlog (dati mišljenje), a ostale je potrebno vratiti izrađivaču s uputom za daljnje postupanje.

U Odsjeku se izrađuju prijedlozi za imenovanja iz nadležnosti Gradonačelnika u nadzorne odbore trgovačkih društava i upravnih vijeća ustanova. Najveći dio mandata imenovanima istječe tijekom listopada i studenog 2021. godine.

- **Odsjek za upravljanje ljudskim potencijalima i pomoćne poslove**

Unutar Odsjeka obavljaju se stručni poslovi vezani uz radno-pravni status službenika i namještenika, upravljanje ljudskim resursima, opći administrativno – personalni poslovi, prate se propisi o blagdanima, upotrebi pečata, grba i zastave, a naročito o natpisima na objektima i uredima Gradske uprave Grada Splita. Obavljaju se i namještenički poslovi vozača i domaćica.

U Proračunu Grada Splita za 2021.godinu za aktivnosti ovoga Odsjeka planirano je 59.592.000,00 kuna. Na dan 1. lipnja 2021. godine realizirano je 24.101.986,00 kuna.

Na dan 13. svibnja 2021. godine u Gradskoj upravi Grada Splita unutar 12 upravnih tijela zaposleno je 411 službenika i namještenika od toga 393 na neodređeno i 18 na određeno vrijeme.

Na ugovor o djelu u Uredu Grada angažirano je pet osoba i to četiri savjetnika gradonačelnika (Krešimir Budiša – ugovor do 15. lipnja 2021.; Ivica Grubišić – ugovor do 15. lipnja 2021.; Emil Zelić – ugovor do 31. srpnja 2021.; Tomislav Gojo – ugovor do 15. lipnja 2021.) te na projektu

implementacije i provođenja obuke upravljanja sustavom radio stanica u Odsjeku za sigurnost i krizne situacije Vlatko Bratulić do 31. ožujka 2022. (mjesečni iznos [REDACTED] kn).

U tijeku je:

- Postupak javne nabave za usluge zdravstvenih sistematskih pregleda za djelatnike Gradske uprave Grada Splita; procijenjena vrijednost nabave 409.000,00 kn
- Javni natječaj za prijam u Službu za unutarnju reviziju na radno mjesto „unutarnji revizor“ – 1 izvršitelj/ica (zakonski rok natječaja: 9. srpnja 2021.)

Za donošenje je pripremljen novi:

- Prijedlog Etičkog kodeksa; po donošenju kojeg je nužno imenovati povjerenika za etiku
- Prijedlog Odluke o radnom vremenu i uredovnim danima u upravnim tijelima Gradske uprave Grada Splita

• **Odsjek za protokol, promidžbu i međunarodnu suradnju**

Odsjek za protokol, promidžbu i međunarodnu suradnju planira i provodi poslove u vezi informiranja i odnosa s javnošću, razvijanja međunarodne suradnje te protokolarne poslove koji su u djelokrugu rada Gradskog vijeća i Gradonačelnika i njihove medijske prezentacije. Ovaj odsjek surađuje s civilnim društvom, posebno s udrugama građana koje resorno nisu izravno vezane za neko drugo upravno tijelo, a napose, nacionalnim manjinama i njihovim legitimnim tijelima, vjerskim zajednicama i udrugama mladih te brine o realizaciji i usklađivanju programa rada udruga s potrebama i ciljevima Grada.

U Proračunu Grada Splita za 2021. godinu za aktivnosti ovoga Odsjeka planirano je 4.880.300,00 kuna. Na dan 1. lipnja 2021. godine realizirano je 1.024.124,00 kuna.

Protokolarne obveze do 1.siječnja 2022.

LIPANJ

22.06. Dan antifašističke borbe

Obilježavamo zajedno sa Splitsko-dalmatinskom županijom i Udrugom antifašističkih boraca i antifašista Grada Splita) i to polaganjem vijenaca na gradskom groblju Lovrinac (Kosturnica, Groblje branitelja, Središnji križ, Spomen obilježje poginulim Bošnjacima-muslimanima branitelja u Domovinskom ratu) i na spomeniku ispred zgrade Splitsko-dalmatinske županije te prigodnom svečanosti u Muzeju grada (Iani u Galeriji umjetnina zbog epidemioloških mjera).

25.06. Dan neovisnosti – spomendan

SRPANJ

11.07. Dan sjećanja na Srebrenicu U organizaciji Koordinacije bošnjačkih organizacija grada Splita i Splitsko-dalmatinske županije.

(Udruga Bošnjaka branitelja DRHOGSSDŽ zamolila je Grad Split da se Dan sjećanja na Srebrenicu obilježi aplikacijom Cvijeta Srebrenice na fontani ispred sv. Frane. Budući da je izdatak za vodenu zavjesu 30.000,00 kn, alternativna lokacija je Bedem Priuli na kojem bi apliciranje koštalo oko 10.000,00 kn. Svakako je potrebno što prije donijeti odluku.)

14.07. Otvaranje Splitskog ljeta

20.07. Kurban Bajram

Odlazak na molitvu i čestitka glavnom splitskom imamu.

KOLOVOZ

05.08. Dan pobjede i domovinske zahvalnosti i Dan hrvatskih branitelja

Obilježavamo dan uoči i to polaganjem vijenaca na groblju Lovrinac (Središnji križ, Groblje branitelja, Spomen obilježje poginulim Bošnjacima-muslimanima braniteljima u Domovinskom ratu) te u Parku hrvatskih branitelja. Obilježavanje ovog dana čini i Sveta misa zahvalnica te mimohod branitelja i svečani program na Rivi (ovisno o visini osiguranih sredstava u proračunu, a od prošle godine i o epidemiološkim uvjetima).

14.08. Zatvaranje Splitskog ljeta

15.08. Blagdan Velike gospe

Procesija i Sveta misa u svetištu Gospe od Pojišana.

23.08. Europski dan sjećanja na žrtve totalitarnih i autoritarnih režima – nacizma, fašizma i komunizma

Obilježava se polaganjem cvijeća na spomen ploču na ulazu u tvrđavu Gripe.

26.08. Održavanje sjećanja na stradavanje Prvog splitskog partizanskog odreda

Obilježava se polaganjem vijenca na spomen ploču na Plokitama, Vinkovačka ulica.

RUJAN

06.09. Početak školske godine

Posjet dječjem vrtiću i osnovnoj školi.

06.09. Roš Hašana

15.09. Dan splitskog sporta

U organizaciji Splitskog saveza športova.

15.09. Yom Kippur

Čestitka Židovskoj općini Split

18.09. Dan Hrvatske ratne mornarice

U organizaciji HRM-a i ovisno o mjestu proslave za tu godinu.

24.09. Obljetnica pogibije Josipa Vranića
Obilježava se polaganjem vijenca na Kašjunima.

LISTOPAD

08.10. Dan Hrvatskog sabora – spomendan

Čestitka predsjedniku Sabora.

26.10. Dan oslobođenja Splita

28.10. Pobjeda Narodne stranke u Splitu

Obilježava se polaganjem lovorovog vijenca na spomen ploču na pročelju Glazbene škole Josip Hatze, Ulica kralja Tomislava.

STUDENI

01.11. Svi sveti

Polaganje vijenaca na Gradskom groblju Lovrinac (Središnji križ, Groblje branitelja).

15.11. Dan obrane grada Splita i razbijanje pomorske blokade

Polaganjem vijenca na Gradskom groblju Lovrinac(Središnji križ) te polaganjem vijenca u more sa palube ratnog broda HRM-a.

18.11. Dan sjećanja na žrtve Domovinskog rata i Dan sjećanja na Vukovar i Škabrnju

Obilježava se paljenjem svijeća kod spomenika „Lumin“ na početku Vukovarske ulice.

PROSINAC

5.12. – 24.12. Predblagdanski obilasci i prijemi u povodu nadolazećih blagdana

24.12. Manifestacija „Splitu s ljubavlju“-podjela besplatnih porcija bakalara

31.12. Novogodišnja čestitka

31.12. Novogodišnja čestitka – tradicionalno otvorenje izložbe u Fotoklubu Split

SIJEČANJ 2022.

01.01. Prvorodena beba u novoj godini

Darivanje majke preko bolničkog osoblja

UGOVORNE OBVEZE VEZANE ZA PROTOKOL

Ugovor s DES-om o nabavi uredskog i protokolarnog materijala (vrijednost 247.760,00 kuna bez PDV-a) potpisan je u trajanju od 12 mjeseci i vrijedi do 12. svibnja 2022. godine.

U 2021. godini Proračunom je na poslove protokola planirano 1.000.000,00 kuna, a na dan 1. lipnja 2021. godine potrošeno je 278.541,00 kuna.

Odnosi s javnostima

Službena Internet stranica Grada Splita je www.split.hr

Službena Facebook stranica Grada Splita je <https://www.facebook.com/21000Split> Grad Split (službena stranica)

U ovom se Odsjek kontinuirano, u suradnji s gradskim dužnosnicima i službama, odgovara na novinarske upite, uređuju priopćenja za javnost i šalju obavijesti medijima.

U sklopu Odsjeka radi službenik za informiranje koji postupaju po zahtjevima za pravo na pristup informacijama. U razdoblju od 1. siječnja 2021. do 31. svibnja 2021. godine zaprimljena su 48 zahtjeva za pravo na pristup informacijama. Na sve zaprimljene zahtjeve pruženi su traženi odgovori.

UGOVORNE OBVEZE VEZANE ZA ODNOS S JAVNOSTIMA I ODNOS S MEDIJIMA

- Medijsko praćenje od strane portala Dalmacija Danas, na snazi do 30. lipnja 2021. godine, obuhvaća praćenje gradskih aktivnosti u 2021., neograničen broj Facebook objava, povremena LIVE uključivanja za važna gradska zbivanja, objavu svih banera koje tijekom godine isporučiti Grad Split 5.500 kn mjesečno + PDV
- Medijska suradnja s Hanza mediom d.o.o., na snazi do 30. lipnja 2021. godine, za lipanj obuhvaća mjesečnu inventuru gradonačelnika i čestitku povodom Dana antifašističke borbe. Ukupna vrijednost polugodišnjeg ugovora 198,700.00 kn + PDV
- Usluga analize podataka te izrade analitičkih izvješća komparacije proračuna JLS te medijskog praćenja i izvješćivanja građana za 2021. godinu s Primera orient d.o.o./Gradonačelnik.hr. Suradnja dogovorena za čitavu 2021. godinu, ukupna vrijednost godišnjeg ugovora 36.000,00 kn
- Održavanje i podrška web stranice Grada Splita s tvrtkom NET MEDIA SISTEMI d.o.o., vrijednost nabave 36.016,00 kn + PDV. Plaćanje po računu svakog mjeseca, suradnja dogovorena do 1. ožujka 2022. godine
- Usluga praćenja medijskih objava, s tvrtkom PRESSCUT d.o.o., suradnja dogovorena do 5. veljače 2022. godine, plaća se po računu, a ukupna ugovorena vrijednost je 99.220,80 kn

U Proračunu za tekuću godinu za program Odnosi s javnošću planirano je 1.030.000,00 kuna, a na dan 1. lipnja 2021. godine potrošeno je 455.326,00 kuna.

Međunarodna suradnja

- Poziv grada prijatelja u Poljskoj Rzeszowa na konferenciju – „Smart living – good practices“ od 6. do 10. rujna 2021. godine. Domaćini pokrivaju troškove boravka 3 osobe.
- Grad prijatelj iz Ukrajine Odesa slavi 30 godina neovisnosti Ukrajine. Željeli bi da svaki grad prijatelj uključujući i Split pošalje jednogminutni video čestitke gradonačelnika u mp4 formatu do kraja srpnja mjeseca. Dan grada slave 2. rujna i čekaju razvoj situacije s Covidom-19 u vezi poziva delegaciji Splita za dan grada.
- Inicijativa Veleposlanstva Republike Hrvatske u Kini za uspostavljanje partnerstva s još jednim gradom u Kini, Guangzhouom. Čekaju odgovor gradonačelnika na ovu inicijativu
- Grad Split je od kraja 2020. godine član međunarodne organizacije COPPEM 9. lipnja 2021. će se održati godišnja skupština u obliku web konferencije
- Očekuje je završna konferencija projekta „Active Local Europe Forum“ 28. i 29. listopada 2021. u Leuvenu u Belgiji. Na projektu u ime Grada Splita sudjeluju Igor Maretić i Nikola Aleksić.
- Tradicionalni „Međunarodni dan joge“ obilježava se diljem svijeta 21. lipnja. U sklopu navedene proslave Veleposlanstvo Indije u RH poziva sve zainteresirane građane da se priključe zajedničkom vježbanju joge u dvadesetak gradova diljem Hrvatske. Program je namijenjen svim dobnim kategorijama, od najmanjih do seniora. Traži se načelni interes Grada Splita.

Tuzemna suradnja

- Grad Split je član Udruge gradova. Godišnja članarina u Udruzi gradova planirana je u iznosu 235.000,00 kuna i plaća se kvartalno. Gradonačelnik Splita član je Predsjedništva Udruge gradova.

Civilno društvo, mladi, nacionalne i vjerske manjine

- Ured Grada je sukladno objavljenom Godišnjem planu natječaja, odnosno javnih poziva za financiranje programa i projekata koje provode udruge u Gradu Splitu 11. ožujka 2021. godine objavio tri natječaja: Natječaj za prijavu projekata od interesa za Grad Split u okviru raspoloživih sredstava iz Proračuna Grada Splita za 2021. godinu sa projekcijama za 2022.- 2023. godinu; Natječaj za prijavu projekata udruga mladih i udruga za mlade za ostvarivanje prava na financijske potpore u okviru raspoloživih sredstava iz Proračuna Grada Splita za 2021. godinu sa projekcijama za 2022.-2023 godinu; te Natječaj za prijavu projekata udruga nacionalnih manjina koje doprinose očuvanju tradicijske kulture u okviru raspoloživih sredstava iz Proračuna Grada Splita za 2021. godinu. Administrativna provjera formalnih uvjeta za sva tri Natječaja je dovršena kao i faza ocjenjivanja pristiglih prijava. Slijedi potpisivanje Ugovora te isplata odobrenih sredstava, a potom zaprimanje izvještaja o izvršenim projektima i evaluacija istih.

- Ured za udruge Vlade RH prikuplja i obrađuje podatke o financiranju projekata i programa organizacija civilnoga društva iz javnih izvora. Svi obveznici primjene Uredbe o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge (NN 26/15 i 37/21)) pa tako i Grad Split dužni su Uredu za udruge dostaviti godišnji Izvještaj o provedenim postupcima i dodijeljenim financijskim sredstvima iz javnih izvora za projekte i programe od interesa za opće dobro koje provode udruge i druge organizacije civilnoga društva. U okviru svojih nadležnosti Ured Grada će objedinjene podatke od službi gradske uprave koji se odnose na Grad Split dostaviti Vladinom Uredu za udruge RH, putem informacijskog sustava e-Izvještavanje OCD. Očekujemo popunjavanje i objedinjavanje podataka u narednom periodu.
- Temeljem Uredbe o kriterijima, mjerilima i postupcima financiranja i ugovaranja programa i projekata od interesa za opće dobro koje provode udruge («Narodne novine», broj 26/15 i 37/21) odnosno Izmjena i dopuna iste svi davatelji financijskih sredstava obvezni su omogućiti podnošenje cjelokupne prijavne dokumentacije elektroničkim putem korištenjem elektroničkog sustava prijavljivanja ili na drugi prikladan elektronički način. Svi davatelji financijskih sredstava iz javnih izvora dužni su svoje opće akte, smjernice, pravila i druge dokumente kojima se uređuje financiranje i ugovaranje programa i projekata uskladiti s odredbama ove Uredbe, u roku od 60 dana dakle do 16. lipnja 2021. godine. Prema tome potrebno je uskladiti Pravilnik o financiranju projekata i programa koje provode udruge u Gradu Splitu („Službeni glasnik Grada Splita“ broj 47/15, 6/19).
- Sukladno Zakonu o savjetima mladih („Narodne novine“ broj 41/14) i Odluci o osnivanju Savjeta mladih Grada Splita („Službeni glasnik Grada Splita“ broj 21/14) Grad Split provodi izbor članova savjeta mladih i njihovih zamjenika čiji postupak počinje objavom javnog poziva za isticanje kandidatura. Tako je Gradsko vijeće Grada Splita je na 41. sjednici održanoj 18. prosinca 2020. godine, donijelo Zaključak o utvrđivanju teksta Javnog poziva čime je pokrenut postupak izbora članova Savjeta mladih Grada Splita i njihovih zamjenika.
- Javni poziv za isticanje kandidature objavljen je 23. prosinca 2020. godine. Rok za podnošenje prijedloga kandidata bio je 22. siječnja 2021. godine. Komisija Gradskog vijeća Grada Splita za suradnju s mladima 18. veljače 2021. godine obavila je provjeru formalnih uvjeta prijavljenih kandidata za Savjet mladih Grada Splita i sastavila Izvešće o provjeri formalnih uvjeta prijavljenih kandidata. Popis važećih kandidatura za izbor članova Savjeta mladih Grada Splita i njihovih zamjenika, Komisija je dostavila Gradskom vijeću na daljnje postupanje. Sjednica Gradskog vijeća Grada Splita sazvana 13. travnja 2021. godine, na kojoj je jedna od točaka dnevnog reda izbor članova Savjeta mladih Grada Splita, prekinuta je. Središnji državni ured za demografiju i mlade dao je uputu o daljnjem postupanju vezano za proceduru izbora članove i zamjenike članova Savjeta mladih navevši da se ona nastavi na prvoj radnoj sjednici Gradskog vijeća u novom sazivu.
- Grad Split 12. kolovoza planira obilježiti Međunarodni dan mladih

- U suradnji s Uredom Grada Savjet mladih koordinirao je 2016.g. izradu strateškog dokumenta Grada Splita za mlade Gradski program za mlade Grada Splita za razdoblje od 2017.-2020. godine. To je dio zakonske obveze definirane člankom 13. Zakona o savjetima mladih da, uključivanjem svih bitnih dionika, osmisli, provodi i prati rezultate provedbe politike čiji je temeljni cilj unapređenje kvalitete života, društveno-gospodarskog položaja, perspektiva i rješavanja ključnih pitanja i tema od interesa za mlade. Prije nego se krene u izradu novog strateškog dokumenta za mlade potrebno je napraviti evaluaciju trenutnog gradskog programa, čija je izrada u tijeku. Zadatak evaluatora je navesti preporuke i prijedloge za izradu novog GPM-a odnosno razraditi akcijski plan s prioritarnim mjerama i aktivnostima za provedbu. Potom slijede pripreme u izradi novog Gradskog programa za mlade.
- Sukladno Pravilniku o načinu i uvjetima dodjele naknade dijela putnih troškova studentima iz programa ERASMUS+ studija sklopljeni su ugovori sa studentima u vrijednosti 126.000,00 za ljetni semestar te je za poziv za zimski semestar ostalo na raspolaganju 74.000,00 kuna.
- Grad Split partner je udruzi Info zona na prijavi projekta Aktivnosti sudjelovanja mladih (KA154) koje je raspisala Agencija za mobilnost i programe Europske unije. Projektne aktivnosti kojima smo aplicirali na prijavu usmjerene su na rad Savjeta mladih. Projekt je prijavljen 18. svibnja. Rezultate očekujemo u srpnju.
- Konstituiranim vijećima albanske, bošnjačke, crnogorske, makedonske, slovenske i srpske nacionalne manjine te predstavnici mađarske nacionalne manjine (2019-2023) Grad Split kontinuirano osigurava sredstva za rad vijeća i predstavnika kao i sredstva za obavljanje administrativnih poslova sustavom riznice. Zahtjevi se redovito prate te se vrše isplate odobrenih sredstava.
- Grad Split planira 10. prosinca obilježiti Međunarodni dan ljudskih prava

- **Odsjek za suradnju s braniteljima i braniteljskim udrugama**

U ovom odsjeku obavljaju se poslovi u dijelu skrbi o pravima branitelja, obitelji poginulih branitelja (roditelja, udovica i djece), hrvatskih ratnih vojnih invalida i članova njihovih obitelji u okviru obveza Grada utvrđenih zakonima i drugim aktima. Odsjek prati i pomaže u ostvarivanju prava branitelja iz nadležnosti upravnih tijela Gradske uprave, surađuje s braniteljskim udrugama na ostvarivanju zajedničkih ciljeva i interesa.

U Proračunu Grada Splita za 2021. godinu za aktivnosti ovog Odsjeka planirano je 2.940.000,00 kuna, a na dan 1. lipnja 2021. godine realizirano je 261.600,00 kuna.

Udruge hrvatskih branitelja

Prema Planu javnih natječaja Grada Splita Odsjek za suradnju s braniteljima i braniteljskim udrugama objavio je mrežnim stranicama Grada Splita dana 31. ožujka 2021. dva natječaja:

- Natječaj iz područja **Socijalna i zdravstvena zaštita, unaprjeđenje zdravlja i kvalitete života hrvatskih branitelja i članova njihovih obitelji** objavljen je

dana 31. ožujka 2021. godine. Na objavljeni natječaj 14 udruga je prijavilo 16 projekata. Povjerenstvo je utvrdilo da jedna udruga nije priložila potvrdu Ministarstva branitelja te je odbilo njenu prijavu; ostalih 15 projekata udovoljava propisanim/administrativnim uvjetima te su proslijeđeni Povjerenstvu za ocjenjivanje kvalitete programa/projekata.

- Natječaj iz područja **Zaštita digniteta Domovinskog rata i obilježavanje značajnih događaja i mjesta iz Domovinskog rata** objavljen je dana 31. ožujka 2021. Upisnikom je utvrđeno da je 25 udruga branitelja prijavilo 43 projekta te je u tijeku pregled dokumentacije od strane Povjerenstva za ocjenu propisanih administrativnih uvjeta.

Od planiranih 840.000,00 kuna za natječaj iz područja Zaštita digniteta Domovinskog rata i obilježavanje značajnih događaja i mjesta iz Domovinskog rata predviđeno je 660.000,00 kuna. Za natječaj iz područja Socijalna i zdravstvena zaštita, unaprjeđenje zdravlja i kvalitete života hrvatskih branitelja i članova njihovih obitelji predviđeno je 180.000,00 kuna.

NAPOMENA:

Na zahtjev Koordinacije braniteljskih udruga Gradonačelnik je donio Zaključak o pripajanju neutrošenih sredstava po natječajima iz 2020. godine sredstvima planiranim po natječajima za branitelje iz 2021. godine.

Udruge stradalnika Domovinskog rata

Proračunom 2021. godine planirano je 440.000,00 kuna za stradalničke udruge Grada Splita. Javni poziv za sufinanciranje projekata stradalničkih udruga objavljen je dana 16. ožujka 2021. godine. Udruge su na Javni poziv prijavile 5 projekata/programa. Povjerenstvo za procjenu formalnih uvjeta donijelo je Odluku po kojoj tri (stradalničke) udruge ispunjavaju formalne uvjete, dok su projekti 2 udruge odbačeni. Projekti triju stradalničkih udruga su proslijeđeni Povjerenstvu za ocjenu kvalitete koje će donijeti svoju Odluku nakon izvršene evaluacije.

Napomena: Tri stradalničke udruge su dana 8. travnja 2021. godine podnijele zamolbu za akontacijom sredstava kako bi premostili period do okončanja Javnog poziva, a za potrebe redovitog rada udruga. Sredstva su odobrena te su udruge potpisale ugovore po kojima im je isplaćeno po 30.000,00 kuna.

Od proračunom planiranih 440.000,00 kuna realizirano je 90.000,00 kuna te je preostalo 350.000,00 kuna. Predstoji potpisivanje ugovora sa udrugama stradalnika po Javnom pozivu za preostali dio 2021. godine.

Jednokratne novčane pomoći

Za aktivnost jednokratne novčane pomoći proračunom je planirano 650.000,00 kuna. U periodu od 1. siječnja do 20. svibnja 2021. godine bilo je 136 zahtjeva korisnika, odobreno je 96 zahtjeva dok je ostatak u rješavanju. Na dan 20. svibnja 2021. godine utrošeno je 150.700,00 kuna, a preostalo 497.900,00 kuna.

Pomoć u liječenju i rehabilitaciji hrvatskih branitelja

Stacionarna medicinska rehabilitacija:

Grad Split je raspisao postupak javne nabave za stacionarnu medicinsku rehabilitaciju. Otvaranje ponuda bilo je 25. svibnja 2021. godine. Nije se javila niti jedna ustanova te će biti poništen postupak javne nabave i ponovno raspisan.

Predviđena sredstva: 130.000,00 kuna.

Trošak kupnje grobnog mjesta

Predviđena sredstva 100.000,00 kuna, utrošena sredstva 21.000,00 kuna, preostalo 79.000,00 kuna.

Grad Split zaprimio je ukupno 7 zahtjeva za naknadom troška grobnog mjesta te su riješeni svi zahtjevi.

Pokloni djeci hrvatskih branitelja

U povodu Božićno-novogodišnjih blagdana tradicionalno, svake godine organizira se program i podjela Božićno-novogodišnjih poklon paketića djeci hrvatskih branitelja sa područja Grada Splita. Objava javnog poziva planirana je u listopadu. Nakon okončanja javnog poziva i podnesene prijave i ponude, zaključkom Gradonačelnika odobrava se organizacija programa i dodjela sredstava. Planirana sredstva su 100.000,00 kuna, a realizacija projekta je u prosincu 2021. godine.

Stambeno zbrinjavanje branitelja

Gradonačelnik je početkom 2021. godine imenovao Radnu skupinu za izgradnju nove zgrade za branitelj. Održana su tri sastanka radi pokretanja postupka realizacije projekta na parceli na Neslanovcu. Prema podacima Ministarstva hrvatskih branitelja podnesen je 41 zahtjev za dodjelu stambenog kredita. Grad Split je u suvlasničkom odnosu na spomenutoj parceli, a suvlasnici su iskazali interes da u projekt uđu zajedno s Gradom. U proračunu su osigurana sredstva (450.000,00 kuna) koja bi bila dovoljna za idejni i glavni projekt, a eventualna dodatna sredstva bi se osigurala rebalansom. Cilj je pokrenuti izradu projekata (po ulaznim parametrima cca 4.000,00 m², po GUP-u prizemlje, tri kata i nadgrađe). S realizacijom se u ožujku zastalo jer su se pojavila nova saznanja o navodnim gradskim parcelama.

Status postojećih zgrada za branitelje

Pet zgrada koje je izgradio Grad Split za zbrinjavanje HRVI ne posjeduju uporabne dozvole budući nisu izvedeni pristupni putevi. U tih pet zgrada nalaze se ukupno 33 stambene jedinice.

Kad zgrade dobiju uporabnu dozvolu bit će moguća prodaja stanova korisnicima.

- **Odsjek za sigurnost i upravljanje kriznim situacijama**

Odsjek za sigurnost i upravljanje kriznim situacijama obavlja poslove koji se odnose na: planiranje, razvoj i učinkovito funkcioniranje i financiranje sustava civilne zaštite, zaštite od požara, elementarnih nepogoda i vatrogastva, te koordinira djelovanja operativnih snaga sustava civilne zaštite u slučaju velikih nesreća i katastrofa. Planira i prati mjere zaštite na radu u okviru radnih prostorija i objekata Gradske uprave i druge poslove koji su mu stavljeni u nadležnost. Izrađuje nacрте prijedloga planova i drugih akata iz ove oblasti i sudjeluje u njihovoj izradi, radi usavršavanja, unapređenja i donošenja mjera iz navedenih oblasti.

U Proračunu Grada Splita za 2021.godinu za aktivnosti ovoga Odsjeka planirano je 41.543.537,00 kuna. Na dan 1. lipnja 2021. godine realizirano je 17.023.084,00 kuna.

Civilna zaštita:

Zakonom o sustavu civilne zaštite („Narodne novine“, br. 82/15, 118/18 i 20/21) jedinice lokalne i regionalne (područne) samouprave preuzele su u potpunosti poslove popune pripadnika civilne zaštite, provjere zdravstvene sposobnosti povjerenika i postrojbi, vođenje evidencija, izrade iskaznica pripadnika postrojbi civilne zaštite, organizaciju obuke pripadnika civilne zaštite (obuku vrši Regionalni nastavni centar CZ Split), te pozivanja pripadnika civilne zaštite u slučaju mobilizacije.

U listopadu 2018. g. pristupilo se izradi Procjene rizika od velikih nesreća za područje grada Splita (Službeni glasnik Grada Splita 4/19). Radna skupina sudjelovala je u izradi nacрта prijedloga Procjene i Plana djelovanja CZ GS. Utvrđeni su rizici koji će se obrađivati, koordinator i zamjenik koordinatora za svaki pojedini rizik, te nositelji i izvršitelji izrade rizika i konzultant (Alfa atest d.o.o. iz Splita, ovlaštena za prvu grupu stručnih poslova u području planiranja CZ).

Osnova za izradu Plana djelovanja civilne zaštite Grada Splita (Službeni glasnik Grada Splita 36/19) je Procjena rizika od velikih nesreća. Plan djelovanja civilne zaštite je operativni dokument namijenjen potrebama djelovanja Stožera civilne zaštite Grada Splita kao stručnog, operativnog i koordinativnog tijela za provođenje mjera i aktivnosti civilne zaštite u velikim nesrećama. Osim toga, Plan obuhvaća način djelovanja operativnih snaga sustava civilne zaštite. Planom su definirane situacije u kojima se saziva Stožer civilne zaštite Grada Splita, sudionici i snage koje je potrebno angažirati ovisno o razvoju krize, te njihove zadaće kako bi se krizna situacija što prije prevladala.

Smjernice za organizaciju i razvoj sustava CZ na području grada Splita izrađene su za razdoblje od 2018. do 2022. godine

Svake godine donose se sljedeći akti:

- Operativni plan za evakuaciju i zbrinjavanje turista na području grada Splita
- Analiza stanja sustava CZ i Plan razvoja sustava CZ na području grada Splita
- Plan vježbi civilne zaštite s elaboratima.

NAPOMENA: Zbog pandemije koronavirusa neke vježbe morale su se odgoditi.

Odluka o osnivanju Stožera CZ Grada Splita donesena je 12. svibnja 2016. g. („Službeni glasnik Grada Splita“, br. 29/16).

Poslovnik o radu Stožera CZ Grada Splita donesen je 26. srpnja 2017. g. („Službeni glasnik Grada Splita“, br. 33/17).

Rješenje o imenovanju članova Stožera kojim se Nino Vela imenuje za načelnika Stožera doneseno je 27. srpnja 2017. godine („Službeni glasnik Grada Splita“, br. 34/17). Ukupno su održane 35 sjednice Stožera.

MUP RH, Ravnateljstvo civilne zaštite poduprlo je inicijativu načelnika Stožera vezanu za osposobljavanje pripadnika sustava civilne zaštite Grada Splita. Obuka povjerenika, zamjenika povjerenika i pripadnika postrojbi opće namjene provedena je krajem listopada i studenog 2020. godine u Regionalnom nastavnom centru CZ u Divuljama uz poštivanje i pridržavanje epidemioloških mjera i ograničenja broja ljudi. Grad Split izvršio je pozivanje pripadnika na osposobljavanje, te osigurao prijevoz i zaštitnu opremu, prehranu i refundaciju plaća.

Slijedom Odluke Stožera CZ GS od 22. ožujka 2021. godine, mobilizirano je 27 pripadnika postrojbe civilne zaštite opće namjene, povjerenika i njihovih zamjenika radi pojačane kontinuirane kontrole provođenja Odluka Stožera Civilne zaštite RH na području Grada Splita. Na 35. sjednici Stožera CZ GS održanoj 19. svibnja 2021. godine donesena je Odluka o djelomičnoj demobilizaciji pripadnika CZ, nakon čega je uslijedila demobilizacija 13 pripadnika postrojbe civilne zaštite opće namjene, povjerenika i njihovih zamjenika.

Za vrijeme mobilizacije donesena su dva (2) Zaključka o isplati naknade troškova mobilizacije pripadnika CZ GS i to za mjesec ožujak u iznosu od 41.013,50 kn i mjesec travanj u iznosu od 122.385,00 kn.

U ovom trenutku mobilizirano je 12 pripadnika CZ.

OPREMANJE CZ: U razdoblju od 2020. do 2021. g. za postrojbe civilne zaštite Grada Splita nabavljena je sljedeća oprema: 250 polo majica kratkih rukava sa obilježjima, 250 komada radnih jaketa sa obilježjima, 700 komada zaštitnih maski sa obilježjima, 120 komada zaštitnih plinskih maski (*Full face*) te zaštitnih 40 signalizirajućih traka s natpisom „civilna zaštita“.

Također, od Ravnateljstva CZ kao donaciju dobili smo 60 kombinezona, kapa, prsluka i pojaseva za pripadnike postrojbi opće namjene.

Stanje popunjenosti postrojbi civilne zaštite Grada Splita:

Red. br.	Gradski kotar	POV		ZPOV		PON	
		Trenutno	Potrebno	Trenutno	Potrebno	Trenutno	Potrebno
1	Bačvice	13	11	12	11	13	10
2	Blatine-Škrabe	12	9	0	9	7	10
3	Bol	0	16	0	16	15	10
4	Brda	13	10	13	10	12	10
5	Grad	15	10	15	10	20	10
6	Gripe	9	9	12	9	15	10
7	Kman	0	8	0	8	2	10
8	Kocunar	9	7	9	7	20	10
9	Lokve	13	10	6	10	5	10
10	Lovret	19	16	19	16	21	10
11	Lučac-Manuš	14	9	5	9	6	10
12	Mejaši	10	11	10	11	20	10
13	Meje	8	6	8	6	10	10
14	Mertojak	15	12	13	12	20	10
15	Neslanovac	7	6	7	6	10	10
16	Plokite	13	10	13	10	16	10
17	Pujanke	19	14	18	14	25	10
18	Ravne Njive	11	8	11	8	20	10
19	Sirobuja	5	4	5	4	10	10
20	Spinut	17	12	15	12	10	10
21	Split 3	20	15	18	15	5	10
22	Sučidar	21	16	21	16	35	10
23	Šine	2	2	2	2	10	10
24	Trstenik	12	12	5	12	18	10
25	Varoš	11	8	6	8	4	10
26	Visoka	0	8	0	8	12	10
27	Žnjan	7	9	7	9	15	10
		295	268	250	268	376	270

Red. br.	Mjesni odbor	POV		ZPOV		PON	
		Trenutno	Procjena	Trenutno	Procjena	Trenutno	Procjena
1	Donje Sitno	1	1	1	1	5	10
2	Gornje Sitno	1	1	1	1	5	10
3	Kamen	4	2	3	2	7	10

4	Slatine	2	1	2	1	1	10
5	Srinjine	3	2	3	2	10	10
6	Stobreč	8	4	8	4	20	10
7	Žrnovnica	5	5	5	5	9	10
		24	16	23	16	57	70
		319	284	273	284	433	340
		112,32%		96,13%			
		104,23%				127,35%	

POV - Povjerenici

ZPOV – Zamjenici povjerenika

PON – Postrojba opće namjene

Sustav veza civilne zaštite Grada Splita

Grad Split je u 2021. godini od tvrtke Pel d.o.o. nabavio radio uređaje u vrijednosti 124.812,50 kn i to 15 ručnih radio uređaja za potrebe članova Stožera civilne zaštite Grada Splita s pripadajućom opremom (punjačima, auto punjačima i slušalicama) i mobilnih uređaja (VHF, UHF i CB) za potrebe operativno komunikacijskog centra civilne zaštite Grada Splita.

Montaža antena i stanica na upravnoj zgradi je dovršen a ostala je još samo ugradnja VHF stanice za mjesni odbor Kamen, radi pojačanja signala za komunikaciju sa istočnim djelom grada.

Da bi se osigurala stabilna i učinkovita komunikacija za slučaj prirodnih i drugih katastrofa uz nabavljene radio uređaje i postavljen radio sustav isti je također potrebno održavati i vršiti obuku krajnjih korisnika (članova Stožera i Koordinatora po GK/MO) kao i uparivanje samog radio sustava sa ostalim temeljnim snagama sustava civilne zaštite Grada Splita.

Sve komponente radio sustava civilne zaštite grada Splita su ispitane i u funkciji te se svaki mjesec vrši testiranje i nadopuna baterija.

Slijedi proces podjele radio uređaja i osposobljavanja korisnika kojim bi se opremili gradski kotarevi/mjesni odbori te članovi stožera civilne zaštite Grada Splita.

Elementarne nepogode i ostalo:

Dana 5. veljače 2019. godine župan Splitsko-dalmatinske županije donio je Odluku o proglašenju izravne opasnosti od nastanka elementarne nepogode na području gradskih kotareva: Meje, Varoš i Spinut – lokalitet park šuma Marjan.

Dana 19. svibnja 2021. godine Gradonačelnik grada Splita uputio je županu SDŽ prijedlog za donošenje Odluke o prestanku izvanredne opasnosti nastavno na traženje koordinadora na lokaciji PŠM i Odluku Stožera CZ GS održanu 5. lipnja 2020. g. i Zaključcima Petog Izvješća za projekt s Gradom Splitom Populacija mediteranskog potkornjaka u PŠM 2021. godine – procjena stanja i prognoza izrađenog od Hrvatskog šumarskog instituta. Zamjenik splitsko-dalmatinskog župana po ovlaštenju župana donio je 27. svibnja 2021. godine Odluku o prestanku izravne opasnosti od nastanka prirodne nepogode na području gradskih kotareva: Meje, Varoš i Spinut-lokalitet park šuma Marjan.

Područje Grada Splita zahvatila je elementarna nepogoda uzrokovana požarom koji je pravnim i fizičkim osobama nanio štete na građevinama, opremi, dugogodišnjim nasadima, šumama, stočarstvu, obrtnim sredstvima i ostalim dobrima. Dana 17. srpnja 2017. godine u 00:41 sati županijski centar 112 Split zaprimio je dojavu o požaru niskog raslinja, trave i borove šume između Podhuma i Ročnika na području između Srinjina i Tugara. Gašenje požara proglašeno je 25. srpnja 2017. godine, 24 sata nakon posljednjeg vidljivog dima. Župan Splitsko-dalmatinske županije donio je 26. srpnja 2017. godine Odluku o proglašenju elementarne nepogode uzrokovane požarom dana 17. srpnja 2017. godine na području Grada Splita, Grada Solina i Grada Omiša, te Općine Podstrana (KLASA: 361-07/17-01/24, UR.BROJ:2181/1-02-17-2). Opožarena površina Grada Splita iznosila je cca 3.033 ha, od čega 1.195 ha šuma.

Zaštita od požara na području grada Splita:

Temeljem Zakona o zaštiti od požara („Narodne novine“, broj 92/10) i članka 34. Zakona o javnoj nabavi („Narodne novine“, broj 120/16) Grad Split je sklopio s Vodovodom i kanalizacijom d.o.o. Split Ugovor o održavanju vanjske hidrantske mreže na javnim površinama na području grada Splita za 2021. godinu, a što podrazumijeva poduzimanje potrebnih aktivnosti u cilju dostupnosti, obilježnosti i tehničke ispravnosti hidranata u iznosu od 150.000,00 kuna. Za sada po ovom Ugovoru nije bilo rashoda.

Gorska služba spašavanja:

Na temelju Programa javnih potreba za obavljanje djelatnosti stanice Hrvatske gorske službe spašavanja na području grada Splita za 2021. godinu („Službeni glasnik Grada Splita“, br. 71/20), Grad ima Ugovor o financijskoj potpori provedbi programskih aktivnosti u 2021. godini u iznosu od 2.450.000,00 kuna. Grad je temeljem Ugovora Hrvatskoj gorskoj službi spašavanja - Stanica Split za prva dva kvartala 2021. godine isplatio iznos od 1.225.000,00 kuna. Preostali iznos od 1.225.000,00 kuna bit će isplaćen tijekom trećeg i četvrtog kvartala 2021. godine, nakon provedene kontrole na licu mjesta i ukoliko polugodišnje izvješće bude uredno i potpuno.

Vatrogastvo:

Grad Split i Vatrogasna zajednica na temelju članka 110. stavka 1. i članka 111. stavka 3. točke 3. Zakona o vatrogastvu („Narodne novine“, br. 125/19) i Programu rada i Financijskog plana Vatrogasne zajednice Grada Splita za 2021. godinu imaju sklopljen Ugovor o financiranju redovne djelatnosti i opremanju dobrovoljnih vatrogasnih društava i vatrogasne zajednice grada Splita, nabavci vatrogasnih vozila i sufinanciranju sezonskih vatrogasaca za 2021. godinu na iznos od 8.247.012,00 kuna. Grad je temeljem Ugovora Vatrogasnoj zajednici za prva dva kvartala 2021. godine isplatio iznos od 4.219,506,00 kuna. Preostali iznos od 4.027.506,00 kuna bit će isplaćen tijekom trećeg i četvrtog kvartala 2021. godine, nakon provedene kontrole na licu mjesta i ukoliko tromjesečna izvješća budu uredna i potpuna. Isplatom spomenutog preostalog iznosa podmirit će se i dugovanje Grada Splita prema Vatrogasnoj zajednici za sredstva neisplaćena u periodu 2013.-2016. godina.

Temeljem Zaključka o usvajanju Programa rada i Financijskog plana Vatrogasne zajednice Grada Splita za 2021. godinu („Službeni glasnik Grada Splita“, br. 71/20), Grad je s Vatrogasnom zajednicom sklopio Ugovor o financiranju prve faze rekonstrukcije Vatrogasnog doma u Slatinama. Grad je temeljem Ugovora isplatio cjelokupni iznos od 1.000.000,00 kuna. Tijekom 2021. godine izrađen je izvedbeni projekt i troškovnik, pokrenut je postupak javne nabave i u pripremi je dokumentacija potrebna za pokretanje jednostavne nabave usluga neovisnog nadzora gradilišta.

Druga faza rekonstrukcije Vatrogasnog doma u Slatinama planirana je za 2022. godinu u približno istom iznosu.

Prema sklopljenoj nagodbi DVD Split je u postupku uknjižbe vlasništva na vatrogasni dom. Za lokaciju vatrogasnog doma DVD-a Žrnovnica potrebno je provesti izmjenu prostornog plana Grada Splita, ili utvrditi drugu prihvatljivu lokaciju.

Trenutno JVP Grada Splita broji 132 zaposlena vatrogasaca, a ukupno 24 vatrogasaca su zaposleni u dobrovoljnim vatrogasnim društvima. U JVP Grada Splita u tijeku je natječaj za zapošljavanje dvadeset vatrogasaca.

Zaštita od požara na području grada Splita:

U srpnju 2020. godine Gradsko vijeće GS donijelo je Zaključak o usvajanju Procjene ugroženosti od požara i tehnološke eksplozije Grada Splita, II Revizija i Plan zaštite od požara i tehnološke eksplozije Grada Splita, II Revizija („Službeni glasnik Grada Splita“, br. 38/20). Iste je izradila ovlaštene tvrtka Inspekt d.o.o. iz Zagreba.

Svake godine doneseni su akti propisani Zakonom o zaštiti od požara („Narodne novine“, br. 92/10):

- Provedbeni plan unapređenja zaštite od požara za područje grada Splita,
 - Zaključak o usvajanju Izvješća o stanju provedbe godišnjeg provedbenog plana unapređenja zaštite od požara za područje grada Splita,
 - Zaključak o usklađivanju Plana zaštite od požara grada Splita,
 - Zaključak o usvajanju Izvješća o stanju zaštite od požara na području grada Splita.
- Svake godine doneseni su akti vezanih uz Program aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku Hrvatsku:
- Plan motrenja, čuvanja i ophodnje otvorenog prostora i građevina za koje prijete povećana opasnost od nastajanja i širenja požara na području grada Splita,
 - Plan aktivnog uključenja svih subjekata zaštite od požara na području grada Splita
 - Plan pristupnih putova za interventna vozila na području GS
 - Plan operativne provedbe Programa aktivnosti u provedbi posebnih mjera zaštite od požara od interesa za Republiku Hrvatsku za područje grada Splita,
 - Popis zapovjedno-koordinacijskih mjesta,
 - Zaključak o osiguranju sredstava za rad sezonskih vatrogasaca za ljetnu protupožarnu sezonu,
 - Plan rada Stožera civilne zaštite Grada Splita za požarnu sezonu,
 - Financijski plan osiguranih sredstava za provođenje zadaća tijekom požarne sezone.

Video nadzor na javnim površinama:

Grad Split ima instaliran sustav video nadzora javnih površina na 13 lokacija u staroj gradskoj jezgri.. Kamere su postavljene na: Trumbićeva obala (uža lokacija Matejuška), Trumbićeva obala (uža lokacija ispred crkve sv. Frane), Marmontova ulica (uža lokacija prema Tončićevoj

ulici), Trg Gaje Bulata (ispred kazališta), Ulica Kralja Tomislava (uža lokacija: ispred ljekarne), Ulica Kralja Tomislava (uža lokacija ispred kavane Semafor), Ulica Kralja Tomislava (uža lokacija ispred Galerije umjetnina), Zlatna vrata i spomenik Grgur Ninski, Hrvojeva ulica (pogled na Štrosmajerov park), Peristil, Riva (uža lokacija ulaz u Dioklecijanove podrum), Riva (uža lokacija spomenik dr. Franji Tuđmanu), Narodni trg.

Sukladno Pravilniku o uvjetima i načinu provedbe tehničke zaštite („Narodne novine“, br. 198/2003) Grad Split ima sklopljen ugovor o održavanju sustava tehničke zaštite javnih površina Grada Split s tvrtkom Electronic security d.o.o.

Grad Split i zajednica ponuditelja: Euro contego d.o.o. i UO Kam-bell, sukladno Pravilniku o načinu i uvjetima obavljanja poslova privatne zaštite na javnim površinama („Narodne novine“, br. 36/2012) imaju zaključen Ugovor o pružanju zaštitarskih usluga za 2021. g., predmet kojeg su usluge tehničke i tjelesne zaštite na javnim površinama grada Splita. Vrijednost ugovora je 223.500,00 kuna. Obračun i plaćanje vrši se mjesečno po ispostavljenim i ovjerenim računima.

Zaštita na radu:

Tijekom tekuće godine potrebno je provesti redovna periodična ispitivanja i preglede električnih i gromobranskih instalacija, strojeva i uređaja s povećanim opasnostima, protu panične rasvjete, radnog okoliša, unutarnje hidrantske mreže, radne opreme, radnog okoliša, servis plamenika, automatike kotla, kaskadne regulacije, umjeravanje sigurnosnih ventila, manometara u kotlovnica, plinskih trošila i dizala u radnim prostorijama i prostorima gradske uprave Grada Splita. Predviđeni ukupni iznos za ova ispitivanja i preglede iznosi 80.000,00 kuna.

Zaštita od požara gradske uprave Grada Splita:

U tekućoj godini provest će se redovni periodični i unutarnji pregledi vatrogasnih aparata za početno gašenje požara smještenih u zgradi gradske uprave Grada Splita, objektu Vila Dalmacija, prostorima Prometnog redarstva, te prostorima i objektima gradskih kotareva i mjesnih odbora. Predviđeni iznos za ovu uslugu iznosi 20.000,00 kuna.

Izvedeni sustav vatrodjave u zgradi Gradske uprave Grada Splita, sukladno Pravilniku o sustavima za dojavu požara („Narodne novine“ br. 56/1999), i temeljem Ugovora o održavanju sustava za dojavu požara izvodi tvrtka Electronic security d.o.o. Cijena za redovita periodična servisna pregleda koji se obavljaju dva puta godišnje iznosi 14.425,00 kuna.

Sigurnost na plažama:

Temeljem Ugovora o pružanju usluga s Splitskom obalom d.o.o., u 2021. g. plutajuće zaštitne ograde (psihološke plutajuće brane) postaviti će se na gradskim plažama Žnjan 1, Žnjan 2, Žnjan 3, Žnjan 4, Žnjan 5, POŠK, Firule, Zvončac, Ježinac, Trstenik, Duilovo – plaža za pse, Stobreč, Slatine Mali porat, Slatine Veliki porat, Slatine Piramida, Slatine Dionice, Slatine B. Jelačića, Slatine Liveli 1, Slatine Liveli 2, Slatine Liveli 3, Slatine Zvonimirova obala, Prva voda-Marjan, Kaštelet 1, Kaštelet 2, Invalidska Bene i Lubinski porat u dužini od ukupno 5240 m.

Najveći ukupni iznos koji je Grad dužan platiti na temelju ovog Ugovora iznosi 184.525,00 kn. Obračun i naplata ukupno ugovorene cijene za uslugu iz ovog Ugovora vršit će se po fazama i ispostavljenim računima.

Prevenција kriminaliteta:

Od 2011.g. u suradnji sa PU splitsko-dalmatinskom provodi se program primarne prevencije zlouporabe opojnih droga i drugih sredstava ovisnosti, vandalizma, vršnjačkog nasilja i drugih oblika rizičnog ponašanja „Zajedno više možemo“, namijenjen učenicima 4., 5., te roditeljima učenika 6. razreda osnovnih škola, koji se sastoji od 4 komponente:

- „Mogu ako hoću-1“ (MAH 1),
- „Sajam mogućnosti“,
- „Prevenција i alternativa-1“ (PIA 1),
- „Mogu ako hoću-2“ (MAH 2).

Grad Split godišnje osigurava realizaciju Programa sredstvima u iznosu do 40.000 kn.

Za 2021.godinu zbog epidemije Covid 19 i nemogućnosti ulaska u škole s programom, nije potpisan ugovor s PU Splitsko-dalmatinskom.

Temeljem Zaključka KLASA:215-01/18-01/1, URBROJ:2181/01-09-02/3-20-50 od 4. prosinca 2020. godine („Službenom glasniku Grada Splita“ broj 66/20) Grad Split je isplatio iznos od 5.000,00 kuna za financijsku potporu jačanja dostupnosti i vidljivosti aplikacije SeftyNet Udruzi mladih programer DUMP.

Zaključkom KLASA:215-01/18-01/1, URBROJ:2181/01-09/3-21-55 od 9. ožujka 2021. godine („Službeni glasnik“ broj 9/21) osigurana su sredstva za organizaciju konferencije *Sigurnost povijesnih gradova 2021. godine* u iznosu od 40.000,00 kn.

U četverogodišnjem mandatu održano je 5 sjednica Vijeća za provedbu programa prevencije kriminaliteta na području grada Splita (šesta je otkazana zbog korone). Vijeće je osnovalo tri odbora kao pomoć u radu i to: Odbor za problematiku grafita, Odbor za sigurnost cestovnog prometa i Odbor za obitelj i mlade.

Grad je sudjelovao u financiranju projekta s ciljem zaštite djece za vrijeme potresa, ali i nakon njega kojeg provodi IPA-Hrvatska sekcija na području grada Splita. Svrha akcije je educirati djecu o opasnostima koja prijete za vrijeme potresa, odnosno naučiti ih kako se ponašati, biti smiren i raditi ispravno. Odobrena sredstava iznose 3.190,00 kn.

Do kraja 2021. godine potrebno je izraditi ili krenuti u izradu slijedećih akta:

1. Procjena rizika od velikih nesreća za Grad Split – Odluka o donošenju Procjene GV 29. siječnja 2019.godine (SL GS 04/19)
Kraljem ljeta trebalo bi krenuti u reviziju!

Sukladno čl. 8. stavak 2. i 3. Pravilnika o smjernicama za izradu procjene rizika od katastrofa i velikih nesreća za područje RH i JP(R) S (NN 65/16) Procjena rizika od velikih nesreća izrađuje se najmanje jednom u tri godine ili češće ukoliko u trogodišnjem periodu nastupi značajna promjena ulaznih parametara u korištenim scenarijima i postupcima analiziranja rizika, te ako se prepozna nova prijetnja.

2. Smjernice za organizaciju i razvoj sustava civilne zaštite na području Grada Splita za razdoblje od 2018. do 2022. godine (SG GS 57/17)

3. Plan djelovanja u području prirodnih nepogoda za 2021. godinu – izrađuje Gradsko povjerenstvo za procjenu šteta od prirodnih nepogoda, a GV ga do 30. studenog tekuće godine donosi za slijedeću kalendarsku godinu.
Izvršno tijelo JLPRS podnosi predstavničkom tijelu JLPRS do 31. ožujka tekuće godine izvješće o izvršenju Plana djelovanja za proteklu kalendarsku godinu.
4. Analize stanja sustava civilne zaštite Grada Splita u 2020. godini i Plan razvoja sustava civilne zaštite za 2021. godinu s financijskim učincima za trogodišnje razdoblje
5. Plan vježbi civilne zaštite za 2022. godinu i izrada elaborata za vježbu

Grad Split je partner Šefovima kuhinja europskih i mediteranskih regija u EU projektu „Upravljanje i provođenje organizirane prehrane u kriznim situacijama“ u dijelu aktivnosti mapiranja potreba za organiziranom prehranom većeg ili velikog broja sugrađana u kriznim situacijama. Planirane aktivnosti bismo predviđali na osnovu postojećih i dostupnih resursa uz projekciju moguće nadogradnje sustava kroz ljude, opremu, energente, prostorne i ostale uvjete. Kao mjerljiv ishod ove aktivnosti bi bio protokol organizacije prehrane većeg ili velikog broja građana grada Splita u kriznim situacijama. Projekt je prijavljen u veljači 2021.godine, još se čekaju rezultati.

- **Odsjek za staru gradsku jezgru i baštinu**

U okviru ovog odsjeka obavljaju se stručni i drugi poslovi na obnovi, zaštiti i očuvanju povijesne jezgre i ostalog graditeljskog nasljeđa. Osnovni zadatak Odsjeka je planiranje i koordiniranje obnove i revitalizacije splitske povijesne jezgre, kao i provođenje sanacijskih i konzervatorskih radova na pojedinim objektima koji se financiraju iz gradskog proračuna. Područje djelovanja Odsjeka za staru gradsku jezgru i baštinu jest prostor unutar baroknih bedema grada, odnosno zona A kako je određena GUP-om, što odgovara UNESCO-ovoj zoni zaštite.

U Proračunu Grada Splita za 2021. godinu za aktivnosti ovoga Odsjeka planirano je 5.300.000,00 kuna. Na dan 1. lipnja 2021. godine realizirano je 1.139.118,00 kuna

Projekti i zahvati realizirani u razdoblju 2017.-2021.

Sanacija objekata

Od pripremnih aktivnosti i projektne dokumentacije izrađena je projektno tehnička dokumentacija unutarnjeg uređenja Stare gradske vijećnice.

Za potrebe EU projekta USEFALL izrađen je Glavni projekt za ugradnju lifta u „Zlatnim vratima“, s dopunom projekta i projekt rampe, kose i vertikalne podizne platforme na Trgu Republike i u Srebrnim vratima.

Izrađen je troškovnik za sanaciju kamenih zidova (Nodilova i Klaićeva ulica) na zahtjev komunalne službe za potrebe uklanjanja plakatnih mjesta. Izrađen je Idejni projekt rasporeda štandova u Podrumima. Projekt je izrađen u koordinaciji s Odsjekom za javne površine, te je njima predan na daljnje korištenje i postupanje. Također u koordinaciji s Odsjekom za javne površine Upravnog odjela za komunalno gospodarstvo izrađena je Studija urbane opreme.

Izrađen je Idejni projekt, radionički nacrti i troškovnik za nove vratnice na ulazima u Podrume.

Nakon sklapanja Ugovora o preuzimanju objekta Zgrade starog vodovoda između Grada Splita i Vodovoda i kanalizacije d.o.o. u svrhu osnivanja Muzeja vode i prezentacije antičkog lokaliteta Ad basilicas pictas izrađen je snimak postojećeg stanja Zgrade starog vodovoda (bivša blagajna ViK-a) uz prethodno čišćenje cisterni od ostataka mulja i ostalog šuta kako bi se osigurao pristup. Naručena je i izrada Muzeološke studije kao preduvjet izrade daljnje tehničke dokumentacije za cjelovitu prezentaciju i uređenje prostora. Obzirom na dugu pripremnu fazu izrađeno je privremeno Idejno rješenje za izložbeni prostor u prizemlju, te su provedeni radovi uređenja za privremenu izložbu Muzeja vode dodijeljenu Muzeju grada Splita.

Za potrebe sanacije antičkog luka u Dominisovoj ulici izrađen snimak antičkog luka.

Od radova i zahvata odrađena je hitna sanacija antičkog luka u Buličevoj ulici.

Provedeni su restauratorsko-konzervatorski radovi na polikromiranom gotičkom stropu Bosanska 4.

Izvedena je sanacija potpornog luka i metalne rešetke u ulici Iza lože.

Izvedena je sanacija luka u Cosmijevoj ulici, te sanacija zida u Severovoj ulici.

Za potrebe sanacije stropa u foyeru HNK Split financirana je izrada i postavljanje zaštitne skele.

Izvršeno je čišćenje antičkog luka i česme u Dominisovoj ulici kao predradnja njegove konstruktivne sanacije.

U sklopu radova uređenja Stare gradske vijećnice provedeni su restauratorski radovi i konstruktivna sanacija stupa bifore u Staroj gradskoj vijećnici.

Izvršena je sanacija krovništa crkvice sv. Mikula u Varošu. Obilaskom objekta uočena su znatna konstruktivna oštećenja te se predviđa daljnje ulaganje u konstruktivnu sanaciju zbog izrazito lošeg stanja.

Donirana su sredstva za hitnu konstruktivnu sanaciju crkve Gospe od Betlema na Marjanu.

Izmješten je veliki kameni ulomak iz prizemlja Etnografskog muzeja u Arhiđakonovu ulicu kao preduvjet budućih radova u prostoru.

Sanacija pločnika i antičke kanalizacije

Od pripremnih aktivnosti i projektne dokumentacije izrađen je Idejni projekt revitalizacije antičke kanalizacije, te je ugovorena izrada glavnog i izvedbenog projekta. Trenutno je u postupku ishodovanja građevinske dozvole za I. fazu izgradnje ulaza sjeverno od Zlatnih vrata Dioklecijanove palače.

Izrađena je projektna dokumentacije za rekonstrukciju ulice ex Usred geta.

Izrađen je glavni i izvedbeni projekt s troškovnikom za uređenje zapadnog dijela Arhiđakonove ulice i prijedlog restauratorskih radova na mozaicima. U sklopu obnove antičkih mozaika izvršeni su radovi na rekonstrukciji zapadnog dijela Arhiđakonove ulice koji su obuhvaćali sanaciju odvoda oborinske vode i rekonstrukciju dijela ulice s mozaicima.

Od radova i zahvata izrađene su i postavljene brončane ploče znaka UNESCO na pet lokacija na javnim površinama kao pokazatelji pristupa zaštićenom lokalitetu.

Izvršeni su radovi protuklizne obrade stepeništa u Podrumima.

Pokrenuti su radovi sanacije stepenica u Medulićevoj ulici, te su prekinuti nakon utvrđivanja većeg oštećenja. Pokrenut je postupak izrade nove dokumentacije nakon dogovora s Konzervatorskim odjelom.

Naručena je podna vanjska rasvjeta za zgradu HNK u sklopu obnove Trga Gaje Bulata.

Čišćenje šaranih zidova

Prema godišnjim ugovorima sustavno se provodilo čišćenje grafita u staroj gradskoj jezgri.

Uređenje bedema – šetnica

Od pripremnih aktivnosti i projektne dokumentacije izrađen je geodetski projekt za rekonstrukciju građevine – pristup obrambenom ophodu na sjevernom zidu Dioklecijanove palače iz Rodrigine ulice.

Izrađen je troškovnik s elaboratom za restauratorske radove za zapadni dio bastiona Priuli.

Izrađen je glavni i izvedbeni projekt s troškovnicima sanacije i rekonstrukcije ophoda nad južnom polovicom istočnog zida Dioklecijanove palače. Projekt je predan Službi za međunarodne i EU fondove u svrhu obnove u sklopu ITU projekta „Palača života, grad mijena“.

Izrađen je Konzervatorski elaborat za sjevernu polovicu istočnog zida sa Srebrenim vratima kao preduvjet za izradu daljnje dokumentacije njegove obnove. U svrhu izrade dokumentacije naručeni su istraživačko arheološki radovi na unutrašnjem dijelu južne osmerokutne kule Srebrenih vrata.

Izrađen je troškovnik nastavka radova za sanaciju antičkih struktura južnog zida.

Izrađen je snimak dijela bedema u Ulici kralja Tomislava troškovnika s grafičkim prikazom nastavka radova na bedemu.

Od radova i zahvata izvedeni su radovi sanacije dijela južnog zida Dioklecijanove palače.

Izvedeni su radovi konstruktivne sanacije nestabilnih dijelova tvrđave Gripe.

Izvedeni su konzervatorsko-restauratorski radovi obnove dijela bedema u Ulici kralja Tomislava, te je napravljena replika reljefa Bogorodice s djetetom. Zbog izrazitog oštećenja i sprječavanja daljnjeg propadanja original se pohranio u Muzej grada Splita, te je na bedemu postavljena replika.

Izvedeni su radovi uklanjanja biljnog obraštaja s bedema i zidova Dioklecijanove palače.

Izvedeni su konzervatorsko-restauratorski radovi na zapadnom dijelu baroknog bastiona Priuli.

Signalizacija

Prema godišnjim ugovorima izvršene su usluge dopune i održavanja sustava signalizacije (zamjena tabli komercijalnog sadržaja, čišćenje i popravak postojećih, zamjena oštećenih tabli).

Hitne intervencije

Od hitnih intervencija provela se sanacija razuporne skele u ulici Kraj sv. Ivana, sanacija razuporne skele u Nepotovoj ulici, sanacija olovnog lima na Protironu, skidanje sajla i greda s Mletačke kule, sanacija oštećenja zida na arheološkom lokalitetu sv. Eufemija i hitno čišćenje spomen ploče.

Javni spomenici

U sklopu ovog projekta provodili su se restauratorski radovi na javnim skulpturama od povijesno-umjetničke vrijednosti koje zahtijevaju specifičan restauratorski pristup u cilju njihove zaštite i obnove. Provedeni su konzervatorsko-restauratorski radovi na spomeniku žrtvama holokausta na Lovrincu iznos, izrađena je natpisna ploča na spomeniku Lumin, konzervatorsko-restauratorski radovi na skulpturi Luke Botića, izrađena je spomen ploča na Narodnom trgu. Provedeni su restauratorski radovi i čišćenje na spomeniku Grguru Ninskom i Marku Maruliću.

Izrada Plana upravljanja

Izrađeni su prikazi javnih površina s ucrtanim lokacijama za reklame i za štekate za potrebe izrade Odluke o komunalnom redu.

Izrađen je Elaborat plana sigurnosnih mjera Dioklecijanovih podruma.

Zaključkom Gradonačelnika osnovana je komisija za pregled Nacrta prijedloga Plana upravljanja starom gradskom jezgrom koja je predložila strukturu evaluacijskog procesa dosadašnje dokumentacije na temelju čega bi se krenulo u daljnju izradu dokumenta. Izrada Plana upravljanja kao aktivnost uvrštena je u projekt „Palača života, grad mijena“ za koji je nadležna Služba za međunarodne i EU projekte.

Publikacije

Izvršena je grafička priprema i pretisak knjige E. Hébrarda i J. Zeillera „SPALATO, LE PALAIS DE DIOCLETIEN“ iz 1912. godine.

Izložbena djelatnost

Povodom četrdesetogodišnjice upisa Dioklecijanove palače i povijesne jezgre Splita na UNESCO-vu listu svjetske baštine organizirana je multimedijalna izložba u Staroj gradskoj vijećnici.

Sanacija Peristila

Proveden je monitoring konstrukcije nakon završetka radova na Peristilu, nakon čega je izrađena analiza monitoringa.

Izvedeni su konzervatorsko-restauratorski radovi na južnim vratima Vestibula.

Mletačka kula

Nakon provedene konstruktivne sanacije izvedeni su i dovršeni konzervatorsko-restauratorski radovi na unutrašnjim zidovima u Mletačkoj kuli.

Pristup ophodu na sjevernom zidu Dioklecijanove palače

Provedena su revizijska arheološka istraživanja u Rodriginoj ulici.

Monumentalna fontana

Izrađen je Konzervatorski elaborat obnove monumentalne fontane na Rivi i njegov prijevod na engleski.

Željezna vrata

Projekt obnove Željeznih vrata s propugnačom i crkvicom Gospe od Zvonika započeo je Hrvatski restauratorski zavod kroz program svoje djelatnosti. Grad Split je sklopio ugovor s Hrvatskim restauratorskim zavodom o međusobnoj suradnji. Za svaku tekuću godinu predviđeno je sklapanje ugovora o osiguranju financijskih sredstava s jednakim udjelima. Sastavni dio ugovora je Hodogram radova predviđenih za period od 2020. do 2028.godine.

Donirana su sredstva Hrvatskom restauratorskom zavodu prema ugovoru sklopljenom između Grada Splita i HRZ-a za višegodišnji program obnove Zapadnih vrata Dioklecijanove palače.

Planirani i započeti projekti i zahvati prema Planu proračuna za 2021. godinu

Sanacija objekata

Studija urbane opreme, 37.250,00 kn, odnosi se na uvjete postavljanja i oblikovanje urbane opreme za prostore štekata. Studija je izrađena te dostavljena Gradonačelniku na uvid, te se nakon odobrenja treba dostaviti Odsjeku za javne površine na daljnju provedbu (javna rasprava, usvajanje, provedba).

Naručena je Konzervatorsko muzeološka studija za Muzej vode, 69.900,00 kn, predviđen je njen završetak za tri mjeseca. Studija je preduvjet za izradu daljnje dokumentacije glavnog i izvedbenog projekta uređenja i postava u objektu bivše blagajne ViK-a koja obuhvaća kompletnu zgradu, prizemlje i cisterne. Nakon izrade studije pokreće se postupak nabave glavnog i izvedbenog projekta.

Naručena je izrada projekta konstruktivne sanacije antičkog luka u Dominisovoj ulici 49.662,00 kn. Nakon izrade projektne dokumentacije pokrenut će se postupak nabave radova sanacije luka.

Ugovorena je izrada metalnih vratnica na ulazima u podrume iz Arhiđakonove ulice i Ulice Ilirske akademije, iznos 120.000,00 kn.

U svrhu prezentacije antičkih mozaika u prizemlju Etnografskog muzeja u Arhiđakonovoj ulici naručeni su restauratorski radovi podnih mozaika 57.000,00 kn, te projekt sanacije vlage 16.125,00 kn s nadzorom i projekt uređenja prostora 48.500,00 kn. Nakon izrade projektne dokumentacije pokrenut će se nabava radova.

U sklopu uređenja Stare gradske vijećnice naručeni su restauratorski radovi na stupovima pročelja te dobava i montaža kaljenog stakla u svrhu prezentacije novog nalaza luka kapelice u vijećnici 155.131,00 kn.

Pokrenut je postupak nabave Konzervatorskog elaborata lokaliteta sv.Eufemije i kapelice sv.Arnira.

Na zahtjev Konzervatorskog odjela u Splitu planirano je izmještanje kamenog tordiranog stupa s prostora arheoloških nalaza kod Turističke palače u zgradu Stare gradske vijećnice. Proračun: 1.000.000,00 kn

Potrošeno/ovjereno: 230.215,00 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni 617.601,00 kn (na dan 20.05.2021.)

Sanacija pločnika i antičke kanalizacije

U tijeku je izrada Projekta sanacije podne plohe uz mozaike u Bulićevoj ulici. Prema konzervatorskim uvjetima ugovoreni su radovi revizijskih arheoloških iskopavanja 47.000,00 kn, te će se projekt dovršiti nakon njihovog završetka. Istraživanja završavaju početkom lipnja. Po završetku projekta koji obuhvaća izvedbu sustava drenaže oborinskih voda, popločanje, nove stepenice, pokrenut će se nabava radova.

U tijeku je izrada projekta stepenica u Medulićevoj ulici 43.625,00 kn, te će se nakon dovršetka pokrenuti postupak nabave i ugradnje stepenica.

Također, po ishodu građevinske dozvole predviđeno je pokretanje radova izgradnje ulaza u antičku kanalizaciju.

Proračun: 1.000.000,00 kn

Potrošeno/ovjereno: 0 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni 170.671 kn (na dan 20.05.2021.)

Čišćenje šaranih zidova

U sklopu sustavnog čišćenja grafita na objektima u staroj gradskoj jezgri planira se ugovaranje usluge za tekuću godinu.

Proračun: 350.000,00 kn

Potrošeno/ovjereno: 50.003,00 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni 197.685,00 kn (na dan 20.05.2021.)

Uređenje bedema-šetnica

Projekt obnove perimetralnih zidova Dioklecijanove palače nastavlja se sanacijom i prezentacijom južnog i istočnog zida. Nakon trećeg ciklusa radova na južnom zidu u sklopu istraživačkih sondi otkriveni su antički stupovi u punoj visini, te se na zahtjev nadležnog konzervatora planira izrada projekta obnove pročelja s prezentacijom nekadašnje carske lože

na dijelu kriptoportika uz jugoistočnu kulu. Također je u planu nabava troškovnika za preostali dio južnog zida.

Sjeverni dio istočnog zida u fazi je izrade glavnog i izvedbenog projekta, te će se nakon dovršetka pokrenuti radovi obnove.

Na sjevernom zidu započinju radovi obnove kamenog plašta na zapadnom dijelu 324.912,00 kn.

Nastavljeni su konzervatorsko-restauratorski radovi obnove dijela bedema u Ulici kralja Tomislava 312.341,00 kn.

Proračun: 1.700.000,00 kn

Potrošeno/ovjereno: 593.025,00 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni 1.357.269,00 kn (na dan 20.05.2021.)

Signalizacija

U sklopu održavanja sustava signalizacije vrši se zamjena tabli komercijalnog sadržaja, čišćenje i popravak postojećih, te zamjena oštećenih tabli. U planu je narudžba usluge za tekuću godinu.

Proračun: 130.000,00 kn

Potrošeno/ovjereno: 87.600,00 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni: 26.400,00 kn (na dan 20.05.2021.)

Hitne intervencije

Proračun: 20.000,00 kn

Potrošeno/ovjereno: 11.062,00 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni: 0 kn (na dan 20.05.2021.)

Javni spomenici

U postupku je nabava postavljanja spomen ploče građanima poginulima u savezničkom bombardiranju na Dominikanski samostan prema nalogu Gradonačelnika.

Proračun: 200.000,00 kn

Potrošeno/ovjereno: 0 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni: 0 kn (na dan 20.05.2021.)

Monumentalna fontana

Naručena je izrada Glavnog projekta obnove monumentalne fontane 47.500,00 kn.

Proračun: 300.000,00 kn

Potrošeno/ovjereno: 4.131,00 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni: 47.500,00 kn (na dan 20.05.2021.)

Željezna vrata

U 2021. godini nastavljaju se radovi obnove prema sporazumu i usvojenom hodogramu programa obnove. U ovoj godini predviđena je daljnja konstruktivna obnova zvonika i restauratorski radovi. U odnosu na ugovorene radove predviđaju se dodatni radovi zbog utvrđenog lošijeg stanja zidova zvonika.

Proračun: 600.000,00 kn

Potrošeno/ovjereno: 0 kn (na dan 20.05.2021.)

Ugovoreno/naručeno usluga/radova koji nisu naplaćeni: 350.000 kn (na dan 20.05.2021.)

Aktivnosti koje nisu vezane uz Plan proračuna:

- Pripremljen je Prijedlog nacrtu pravilnika za provođenje programa sanacije i obnove krovova i pročelja građevina na području stare gradske jezgre grada Splita
 - Suradnja na pripremi dokumentacije za izradu Plana upravljanja starom gradskom jezgrom sa Službom za međunarodne i EU projekte obzirom da su sredstva za njegovu izradu osigurana u ITU projektu „Palača života, grad mijena“.
 - Suradnja s Muzejom grada Splita u obnovi podruma Dioklecijanove palače
 - Suradnja s Odsjekom za javne površine u sklopu komisija za štekate i za reklame.
-
- Iako ne spada u djelokrug Ureda Grada ovo upravno tijelo komunicira sa Popisnim povjerenstvom SDŽ na organizaciji popisa stanovništva 2021.

PROČELNICA

Marina Protić

SLUŽBA ZA UNUTARNJU REVIZIJU

Prema Uputi Ministarstva financija za Izradu Izjave o fiskalnoj odgovornosti svake godine se izrađuje Mišljenje unutarnje revizije o sustavu unutarnjih kontrola za područja koja su bila revidirana u prethodnoj godini u roku propisanom i dostavlja revidiranim subjektima kako bi ga prilagali uz Izjavu.

Prema uputi Ministarstva financija, svake godine se izrađuje Izvješće o učincima preporuka unutarnje revizije (provedene preporuke, neprovedene preporuke) te dostavlja u predviđenom roku.

Prema Zakonu o sustavu unutarnjih kontrola u javnom sektoru svake godine se izrađuje u propisanim rokovima Prijedlog Strateškog plana rada unutarnje revizije te Prijedlog Godišnjeg plana rada unutarnje revizije, kojeg na prijedlog pročelnice donosi Gradonačelnik.

Provjera provedbe preporuka se izrađuje svake godine u studenom za prethodne tri godine.

Ovlašteni unutarnji revizori dužni su se stalno usavršavati i održavati stručnost i kvalitetu svojih usluga u skladu s odredbama Napatka o stalnom stručnom usavršavanju ovlaštenih unutarnjih revizora za javni sektor (Narodne novine, 24/16). Na poziv Ministarstva financija svake godine se revizori odazivaju i pohađaju izobrazbu.

- 2017. godina

U razdoblju od lipnja do prosinca 2017. g. Služba za unutarnju reviziju provela je pet revizija prema Godišnjem planu rada unutarnje revizije za tekuću godinu. Provedene su sve revizije predviđene Godišnjim planom rada unutarnje revizije za 2017. godinu.

U nastavku se navode provedene pojedinačne revizije s preporukama koje su date i nalaze se u Planovima djelovanja za svaku od revizija i naznakom provedbe preporuke:

• **Revizija br.2/17: Izvršavanje financijskih planova kod proračunskog korisnika Muzej grada Splita.**

Preporuke:

- Potrebno je donositi Financijski plan, Izmjene i dopune financijskog plana, Izmjene i dopune Plana nabave prema propisanoj proceduri, sa svim propisanim dijelovima. -PROVEDENA
- Potrebno je postupiti prema nalogima Odjela za prosvjetu, kulturu, informiranje, šport i tehničku kulturu, Službe za društvene djelatnosti, Ureda državne uprave u Splitsko-dalmatinskoj županiji u predmetu nadzora nad zakonitošću rada i općih akata Muzeja grada Splita. Statut, Pravilnik o unutarnjem ustrojstvu, načinu rada Muzeja grada Splita te sistematizaciji radnih mjesta, Pravilnik o radu Muzeja potrebno je uskladiti s Zakonom o muzejima, Zakonom o radu te Kolektivnim ugovorom. -PROVEDENA
- Potrebno je da Služba za kulturu, umjetnost i staru gradsku jezgru provodi kontrole nad svojim proračunskim korisnicima. -PROVEDENA
- Potrebno je istinito izrađivati Upitnik o fiskalnoj odgovornosti za obveznike utvrđene u registru proračunskih i izvanproračunskih korisnika (za svako potvrdno odgovoreno pitanje treba postojati referenca i dokumentacija koja potvrđuje isto) kao i Izjavu o fiskalnoj odgovornosti. -PROVEDENA

- Potrebno je izraditi interne procedure (procedura stvaranja ugovornih obveza, procedura zaprimanja, provjere i pravovremenog plaćanja računa te procedura naplate prihoda) prema Zakonu o fiskalnoj odgovornosti i javno ih objaviti. -PROVEDENA
 - Potrebno je provoditi prisilnu naplatu svih vrsta prihoda. -PROVEDENA
 - Potrebno je izvršavati obveze propisane Odlukom o izvršavanju Proračuna Grada Splita. Neutrošena sredstva, a koja se odnose na prihode od Dioklecijanovih podruma, Muzej grada Splita je s danom 30.12. tekuće godine obavezan uplatiti na žiro račun Grada. -PROVEDENA
 - Muzej grada Splita dužan je o ostvarenim i utrošenim sredstvima mjesečno izvještavati Službu za kulturu, umjetnost i staru gradsku jezgru, kao nadležnu službu, koja izvještaje kontrolira, ovjerava i s potpisanom Naredbom za izvršavanje Proračuna, dostavlja Upravnom odjelu za financije. -PROVEDENA
 - Prilikom davanja poslovnih prostora u privremeni ili dugotrajniji zakup potrebno je poštivati odredbe Zakona o zakupu i kupoprodaji poslovnog prostora. -PROVEDENA
 - Potrebno je izvršavati rashode namjenski prema Financijskom planu. -PROVEDENA
 - Potrebno je prije sklapanja ugovora o radu pribavljati pisane suglasnosti za popunjavanje radnih mjesta u propisanom obliku zaključaka. -PROVEDENA
 - Potrebno je izrađivati Prijedloge Zaključaka za davanje suglasnosti za zapošljavanje s koeficijentima koji su u skladu s odredbama važećeg Kolektivnog ugovora. -PROVEDENA
 - Potrebno je izraditi internu proceduru za izradu Zaključaka o davanju prethodne suglasnosti za zapošljavanje u ustanovama kulture te istu dostaviti svim ustanovama u kulturi te je objaviti. -PROVEDENA
 - Potrebno je izvršavati rashode za zaposlene prema odredbama Kolektivnog ugovora.
 - Potrebno je uredno voditi i čuvati računovodstvenu dokumentaciju. -PROVEDENA
 - Potrebno je izrađivati Izmjene i dopune Plana nabave, usklađene sa Financijskim planom. Potrebno je provoditi postupke bagatelnih nabava sukladno odredbama Odluke o provedbi postupaka javne nabave bagatelne vrijednosti. -PROVEDENA
- **Revizija br.4/17: Računovodstvo trgovačkog društva - autorski ugovori i ugovori o djelu (horizontalna revizija)**

Preporuke:

- Potrebno je voditi računa da se pri sklapanju ugovora o djelu ugovor sklapa za isporuku djela prema odredbama Zakona o obveznim odnosima te da takav ugovor ne može imati obilježja ugovora o radu. –svi direktori t.d. -PROVEDENA
- Potrebno je voditi računa da se pri izradi prijedloga zaključaka za davanje suglasnosti za sklapanje ugovora o djelu trgovačkim društvima takvi ugovori ne sklapaju na određeno vrijeme, nego do nastupa roka. -pročelnik nadležnog tijela gradske uprave-PROVEDENA
- Potrebno je potrebno je provoditi interne procedure kontrole izvršenja ugovora prije isplate. -svi direktori t.d. -PROVEDENA

- **Revizija br.5/17: Javna nabava trgovačkog društva (horizontalna revizija)**

Preporuke:

- Potrebno je koristiti Odluku o početku postupka javne nabave na način da se navede procijenjena vrijednost nabave te se imenuju predstavnici naručitelja zaduženi za provođenje postupka (osobe s certifikatom), pripremu dokumentacije za nadmetanje, praćenje izvršenja ugovora.- Direktori trgovačkih društava Promet d.o.o. i Čistoća d.o.o. -PROVEDENA

- Potrebno je dosljedno provoditi interne odluke kojima je propisana procedura nabave kada se ne radi o javnim nabavama čiji je postupak propisan Zakonom o javnoj nabavi.- Direktor trgovačkog društva Promet d.o.o. -PROVEDENA
- **Revizija br.6/17: Izvršavanje proračuna - Manderova ulica**

Preporuke:

- Potrebno je detaljno planirati projekte prije izrade programa i financijskih planova, a da isti mogu biti dobra podloga za izradu Proračuna kako bi se na vrijeme osigurala dostatna sredstva za projekte i ne bi došlo do nenamjenskog trošenja sredstava. - PROVEDENA
- Potrebno je izvršiti ovjeru računa prije izrade Naredbe za izvršenje proračuna jer se ista ne može izvršiti bez prethodne ovjere računa. -PROVEDENA
- **Revizija br.7/17: Naplata proračunskih prihoda - komunalni doprinos**

Preporuke:

- U Proračunu je potrebno zasebno iskazivati značajne prihode Grada (zasebno komunalnu naknadu i zasebno komunalni doprinos) kako bi Proračun bio transparentan i podaci o visini prihoda usporedivi. -PROVEDENA
- Potrebno je primjenjivati naloge Državnog ureda za reviziju i Upravne inspekcije, izrađivati rješenja sukladno Zakonu i Uredbi, voditi predmete ažurno u aplikaciji eGOP-a. -PROVEDENA
- Potrebno je u Produkciji vršiti izmjene prema donesenim Rješenjima. -PROVEDENA
- Potrebno je pridržavati se Plana ovrha. -PROVEDENA

- **2018. godina**

U 2018. g. Služba za unutarnju reviziju provela je devet revizija prema Godišnjem planu rada unutarnje revizije za tekuću godinu te uz njih provela jednu "ad hoc" reviziju.

U nastavku se navode provedene pojedinačne revizije s preporukama koje su date i nalaze se u Planovima djelovanja za svaku od revizija i naznakom provedbe preporuke:

- **Revizija br.1/18: Studentske stipendije**

Preporuke:

- Potrebno je izraditi opis poslovnog procesa za Mapu procesa Grada Splita. –NIJE PROVEDENA - zatraženo produženje roka zbog izrade iso standarda

- **Revizija br.2/18: Udžbenici**

Preporuke:

- Potrebno je izraditi opis poslovnog procesa za Mapu procesa Grada Splita, razraditi pisanu proceduru za provođenje postupka te dopuniti Plan nabave i pripremiti potrebnu dokumentaciju za nabavu. –NIJE PROVEDENA - zatraženo produženje roka zbog izrade iso standarda
- Potrebno je vršiti isplate temeljem internih akata i odluka. -PROVEDENA

- **Revizija br.3/18: Pomoći za podmirenje troškova stanovanja**

Preporuke:

- Potrebno je izraditi opis poslovnog procesa za Knjigu poslovnih procesa Grada Splita. –NIJE PROVEDENA - zatraženo produženje roka zbog izrade iso standarda
- Potrebno je s većom pažnjom vršiti izračun visine prava na naknadu za troškove stanovanja, izvoditi dokaze uzimanjem izjava stranke u postupku gdje je to potrebno te bolje izrađivati obrazloženja rješenja. -PROVEDENA
- Potrebno je razraditi kriterije za određivanje visine plaćanja troška pojedinom poslovnom subjektu do ukupne visine pomoći za stanovanje. -PROVEDENA

- **Revizija br.4/18: Revizija procesa izvršenja plaćanja u Projektu FREIGHT TAILS**

Preporuke:

- Potrebno je izraditi opis poslovnog procesa za Knjigu procesa Grada Splita (s poslovnim ciljem procesa, opisom aktivnosti procesa, uspostavljenim kontrolama u procesu i rizicima). –NIJE PROVEDENA-zatraženo produženje roka zbog izrade iso standarda

- **R5/18- Izvršavanje financijskih planova kod proračunskog korisnika – Gradska knjižnica Marka Marulića Split**

- Potrebno je izvršiti uvid u sve ugovore o zakupu za poslovne prostore (zaključke i sl.) koji se odnose na poslovne prostore koje koristi Knjižnica. Ukoliko su istekli rokovi važenja ugovora izraditi nove. Potrebno je ažurirati evidenciju poslovnih prostora. . - PROVEDENA
- Potrebno je dostaviti Knjižnici pravni temelj korištenja svih poslovnih prostora u vlasništvu Grada. . -PROVEDENA
- Potrebno je izvršiti procjenu vrijednosti poslovnih prostora koje koristi Knjižnica kako bi se iskazivala vrijednost poslovnih prostora u poslovnim knjigama i financijskim izvještajima prema nalogu Državnog ureda za reviziju. . -PROVEDENA
- Potrebno je pri ispunjavanju Upitnika o fiskalnoj odgovornosti za obveznike utvrđene u registru proračunskih i izvanproračunskih korisnika voditi računa o tome koja pitanja su primjenjiva za instituciju. . -PROVEDENA

- **Revizija br.6/18: Izvršavanje financijskih planova kod izvanproračunskog korisnika- Ustanova za zapošljavanje, rad i profesionalnu rehabilitaciju osoba s invaliditetom DES ("ad hoc" revizija).**

Preporuke:

- Potrebno je izrađivati Plan poslovanja na način da sadrži sažetak djelokruga rada, obrazloženja plana po dijelovima, zakonske i druge podloge na kojima se zasnivaju, usklađene ciljeve, strategiju i aktivnosti s dokumentima dugoročnog razvoja, ishodište i pokazatelje na kojima se zasnivaju izračuni i ocjene potrebnih sredstava za provođenje, izvještaj o postignutim ciljevima i rezultatima temeljenim na pokazateljima uspješnosti u prethodnoj godini te ostala obrazloženja i dokumentaciju. -PROVEDENA
- Plan nabave mora biti cjelovit, usklađen s Planom poslovanja i obuhvaćati sve nabave sukladno Zakonu o javnoj nabavi. -PROVEDENA

- Potrebno je izrađivati bilješke uz financijska izvješća. -PROVEDENA
- Potrebno je pri ispunjavanju Upitnika o fiskalnoj odgovornosti voditi računa o tome koja pitanja su primjenjiva za Ustavu. -PROVEDENA
- Potrebno je da Upravni odjel za socijalnu skrb, zdravstvenu zaštitu i demografiju redovito provodi kontrole. -PROVEDENA
- Potrebno je smanjiti broj žiro računa, da se oni ne otvaraju u različitim poslovnim bankama radi preglednosti poslovanja, provoditi postupke javne nabave za usluge banaka. -PROVEDENA
- Potrebno je omogućiti da interni revizor obavlja poslove revizora kako je to propisano Zakonom o sustavu unutarnjih kontrola u javnom sektoru i Pravilnikom o reviziji. -PROVEDENA
- Potrebno je poštivati odredbe Zakona o radu pri sklapanju ugovora o radu na određeno vrijeme. Za obavljanje poslova radnih mjesta ne mogu se sklapati ugovori o djelu. -PROVEDENA
- Potrebno je izraditi proceduru za davanje pisane suglasnosti gradonačelnika Grada Splita za zapošljavanje u Ustavu. -PROVEDENA
- Potrebno je da se svako zapošljavanje u Ustavu temelji na pisanoj suglasnosti gradonačelnika Grada Splita za zapošljavanje u formi Zaključka. -PROVEDENA
- Potrebno je uskladiti Pravilnik o radu s Zakonom o radu te odrediti osnovnu plaću na način da se zadovolji visina minimalne propisane plaće radnika. -PROVEDENA
- Potrebno je isplaćivati dar za Sv. Nikolu djeci radnika kako je to i propisano Pravilnikom o radu. -PROVEDENA
- Potrebno je materijalna prava radnika isplaćivati u skladu s Pravilnikom o radu. -PROVEDENA
- Potrebno je detaljno propisati kriterije i proceduru za davanje stimulativnog dijela plaće, a isti nije opravdano isplaćivati kada Ustavu posluje s gubitkom jer za to nema opravdanja. -PROVEDENA
- Potrebno je pridržavati se Pravilnika o unutarnjem ustrojstvu i sistematizaciji radnih mjesta te ne sklapati anekse ugovora o radu s radnicima za poslove čije je obavljanje Pravilnikom predviđeno obavljanjem poslova drugog radnog mjesta. -PROVEDENA
- Potrebno je radno vrijeme određivati u skladu s Zakonom o radu i voditi evidenciju o prisutnosti radnika u skladu s propisima. -PROVEDENA
- Potrebno je propisati internim aktima korištenje službenih automobila te korištenje mobilnih telefona. -PROVEDENA
- Potrebno je Plan nabave izrađivati u skladu s Financijskim planom. -PROVEDENA
- Potrebno je provoditi Zakon o javnoj nabavi. -PROVEDENA

- Potrebno je jednostavne nabave provoditi prema Pravilniku o provedbi postupaka javne nabave kojim se uređuje provedba postupaka javne nabave roba i usluga procijenjene vrijednosti od 70.000,00 kuna do 200.000,00 kuna (bez PDV-a) i nabave radova procijenjene vrijednosti od 70.000,00 kuna do 500.000,00 kuna (bez PDV-a). -PROVEDENA
- **Revizija br.7/18: Provedba postupaka javne nabave**
 - Nije bilo preporuka, sustav kontrola je ocijenjen kao zadovoljavajući za ovaj poslovni proces.
- **Revizija br.8/18: Naplata proračunskih prihoda –zakup javnih površina**

Preporuke:

- Potrebno je ažurirati poslovni proces u Knjizi poslovnih procesa Grada. –NIJE PROVEDENA-zatraženo produženje roka zbog izrade iso standarda
- Potrebno je provesti naloge Državnog ureda za reviziju- uskladiti Odluku o davanju u zakup javnih površina i neizgrađenog građevinskog zemljišta u vlasništvu Grada za postavljanje kioska, štekata, štandova, pokretnih naprava i drugo s propisima te provoditi postupak davanja u zakup javnih površina u skladu s propisima. -PROVEDENA
- Potrebno je provesti javni natječaj za davanje u zakup javnih površina za postavljanje kioska. -PROVEDENA
- Potrebno je voditi spise prema Zakonu o općem upravnom postupku. - PROVEDENA
- Potrebno je uvesti dodatnu mjeru kontrole na način da Odsjek za gospodarenje imovinom Upravnom odjelu za financijsko upravljanje i kontroling dostavlja sve potpisane ugovore. -PROVEDENA
- Potrebno je da Upravni odjel za financijsko upravljanje i kontroling vrši kontrolu zaduživanja i dospijeća po dostavljenim im ugovorima. -PROVEDENA
- **Revizija br.9/18: Stanje sudskih sporova**

Preporuke:

- Potrebno je izraditi opis poslovnog procesa za Knjigu poslovnih procesa Grada Splita. –NIJE PROVEDENA-zatraženo produženje roka zbog izrade iso standarda
- Potrebno je uvesti eGOP u rad Službe, dodijeliti Službi klasifikacijske oznake te za nove predmete otvarati svaki put novi predmet. S obzirom na djelokrug rada ove Službe uputno je zadužiti samo jednu osobu u Pisarnici za rad s pismenima Službe. -PROVEDENA
- Potrebno je koristiti pečat u internoj pisanoj komunikaciji. -PROVEDENA
- Potrebna je bolja suradnja svih upravnih tijela s Odsjekom za zaštitu imovine i prava. -PROVEDENA
- Potrebno je predmete koji su nepotpuni dopuniti kad Služba bude u mogućnosti (po povratku predmeta sa žalbenog suda). -PROVEDENA
- Potrebno je od odvjetnika koji zastupaju Grad zatražiti izvješća o stanju u predmetima i obavljenim radnjama, tražiti preslike sudskih odluka. - PROVEDENA
- Potrebno je sukladno Zakonu o lokalnoj i područnoj (regionalnoj) samoupravi o podnošenju tužbi vrijednosti predmeta spora od preko 1.000.000,00 kuna tražiti odluku Gradskog vijeća Grada Splita. -PROVEDENA

- Potrebno je izraditi kriterije za davanje punomoći za zastupanje Grada odvjetnicima.-NIJE PROVEDENA
 - Potreban je timski rad upravnih tijela kada se izrađuju nagodbe, a ključno je da one riješe problem u cijelosti, a ne samo dio potraživanja. -PROVEDENA
 - Potrebno je Naredbe za izvršenje Proračuna ispunjavati na način da je moguće utvrditi koji su potpisnici Naredbe, a ne da se ovjeravaju samo stavljanjem parafa. -PROVEDENA
 - Potrebno je plaćanja izvršavati temeljem ispravne računovodstvene dokumentacije, a nakon provedenih prethodnih kontrola. -PROVEDENA
 - Potrebno je da podaci u Glavnoj knjizi u Produkciji budu istovjetni podacima računovodstvene dokumentacije. -PROVEDENA
 - Potrebno je da pročelnik iz čijeg se razdjela vrši plaćanje ovjerava Naredbe za izvršenje Proračuna te prati izvršenje ugovora, ako se vrši plaćanje iz razdjela za koje on odgovara. -PROVEDENA
- **Revizija br.10/18 Poslovanje trgovačkog društva Parkovi i nasadi d.o.o. - računovodstvo-revizija procesa službenih putovanja i isplate naknade za prijevoz**

Preporuke:

- Potrebno je izvršavati isplate akontacije prema Nalozima za službena putovanja na tekući račun radnika, umjesto isplata putem blagajne, kako bi se proces ubrzao i otklonile mogućnosti isplata neodgovarajućim osobama. -PROVEDENA
- Potrebno je izvršavati isplate prema obračunatim troškovima Naloga za službena putovanja na tekući račun radnika, umjesto isplata putem blagajne, kako bi se proces ubrzao i otklonile mogućnosti isplata neodgovarajućim osobama. – PROVEDENA.

- 2019. godina

U 2019. godini Služba za unutarnju reviziju provela je je pet revizija prema terminskom planu Godišnjeg plana Službe za unutarnju reviziju za 2019. g. te tri "ad hoc" revizije po Nalogu gradonačelnika. U nastavku se navode provedene pojedinačne revizije provedene prema Godišnjem planu rada unutarnje revizije za 2019. godinu, te tri "ad hoc" revizije po Nalogu gradonačelnika za provođenjem revizije, u izvještajnom razdoblju s preporukama koje su date i nalaze se u Planovima djelovanja za svaku od revizija s naznakom provedbe preporuka:

- **Revizija br.1/19: Revizija procesa izvršenja plaćanja u Projektu S pomoćnikom mogu bolje III.**

- Nije bilo preporuka. Nisu utvrđene slabosti ili nepravilnosti.

- **Revizija br.2/19: Izvršavanje finansijskih planova kod proračunskog korisnika-Galerija umjetnina**

Preporuke:

- Potrebno je donositi izmjene i dopune Finansijskog plana. -PROVEDENA
- Potrebno je uskladiti interne akte sa Zakonima, Kolektivnim ugovorom i internim aktima. -PROVEDENA
- Potrebno je izvršavati isplate prema obračunatim troškovima Naloga za službena putovanja na tekući račun radnika, umjesto isplata putem blagajne, kako bi se proces ubrzao i otklonile mogućnosti isplata neodgovarajućim osobama. -PROVEDENA

- **Revizija br.3/19: Troškovi prijevoza i korištenje službenog mobitela**

Preporuke:

- Potrebno je u skladu sa zakonom i internim aktima donositi Rješenje za svakog službenika ili namještenika o visini putnih troškova, a na temelju istoga isplaćivati putne troškove. -PROVEDENA
- Potrebno je izraditi Pravilnik o korištenju službenih mobilnih telefona sa jasno razrađenim i transparentnim kriterijima koje će sadržavati zahtjev pročelnika. -NIJE PROVEDENA
- Potrebno je službene mobilne telefone davati na pisani obrazloženi zahtjev pročelnika upravnog tijela. –NIJE PROVEDENA
- Potrebno je samo dužnosnicima, službenicima i namještenicima koji su primljeni u službu davati na korištenje službene mobilne aparate na korištenje. –NIJE PROVEDENA
- Potrebno je ažurirati dostavljeni Popis jer se u postojećem pogrešno navodi zaduženje službenog mobilnog telefona za neke službenike koji su isti razdužili. –NIJE PROVEDENA

- **Revizija br.4/19: "ad hoc" Revizija poslovanja Centra za kulturu i cjeloživotno obrazovanje Zlatna vrata (ustanove kojoj je osnivač i vlasnik Grad)**

Preporuke:

- Potrebno je izrađivati financijski plan za trogodišnje razdoblje, donositi izmjene i dopune Financijskog plana te Plan nabave mora biti usklađen s Financijskim planom. Svaku izmjenu i dopunu treba objavljivati na mrežnim stranicama. -PROVEDENA
- Potrebno je uskladiti interne akte sa Zakonima i internim aktima. –NIJE PROVEDENA zatraženo produženje roka do 01.01.2022. g.
- Potrebno je izrađivati prijedloge Javnih potreba u kulturi te prijedloga Proračuna temeljem financijskih pokazatelja i kriterija. -PROVEDENA
- Potrebno je izrađivati financijska izvješća na način da su usporediva kako bi bila vjerodostojna. -PROVEDENA
- Potrebno je vršiti testiranja prema vrsti dokaza na koji upućuje referenca Upitnika za svaki potvrdni odgovor te sva izvršena testiranja moraju biti dostupna kao prilog. - PROVEDENA
- Potrebno je izraditi i javno objaviti tri pisane procedure obvezne prema Zakonu o fiskalnoj odgovornosti (procedura stvaranja, procedura naplate prihoda, procedura zaprimanja i provjere računa te plaćanja po računima). -PROVEDENA
- Potrebno je da Služba za društvene djelatnosti vrši kontrole prema odgovorima iz Upitnika o fiskalnoj odgovornosti kod izvanproračunskog korisnika. -PROVEDENA
- Potrebno je poduzimati sve zakonom predviđene mjere za naplate potraživanja. - PROVEDENA
- Potrebno je otpisivati potraživanja temeljem Odluka Upravnog vijeća po obrazloženom prijedlogu ravnatelja/ice, a nakon iscrpljenih zakonskih mogućnosti za naplatu. - PROVEDENA
- Potrebno je donijeti interni akt kojim se uređuje visina plaće prema donesenom Pravilniku o unutarnjem ustrojstvu i ustrojstvu radnih mjesta, na način na koji je to utvrđeno u ostalim ustanovama u kulturi Grada Splita. –NIJE PROVEDENA
- Potrebno je obračunavati plaće temeljem ovjerene evidencije o radu za puno radno vrijeme prema Zakonu o radu i Pravilniku o radu. -PROVEDENA
- Potrebno je obračunavati troškove prijevoza na posao i s posla temeljem donesene Odluke o isplati putnih troškova djelatnicima- na posao i s posla. -PROVEDENA

- Potrebno je Odluke o korištenju godišnjeg odmora donositi u skladu s Zakonom o radu. -PROVEDENA
- Potrebno je donijeti Pravilnik o radu koji mora biti u skladu s važećim Zakonom o radu i kolektivnim ugovorom. –NIJE PROVEDENA
- Potrebno je vršiti isplate proračunskim /izvanproračunskim korisnicima temeljem valjanih pravnih osnova. -PROVEDENA
- Potrebno je Obrazac Naloga za službeno putovanje potpuno ispunjavati svim predviđenim podacima, ovjeravati ga parafima odgovorne osobe i ravnatelja te pečatom ustanove. Uz svaki prilagati dokaze o izvršenim plaćanjima po obračunu. Ista osoba ne može ovjeriti isplatu i biti korisnik isplate. -PROVEDENA
- Potrebno je izvršavati isplate prema obračunatim troškovima Naloga za službena putovanja na tekući račun radnika, umjesto isplata putem blagajne, kako bi se proces ubrzao i otklonile mogućnosti isplata neodgovarajućim osobama. -PROVEDENA
- Potrebno je donijeti Odluku o načinu korištenja službenih mobilnih telefona, posebno propisati da su se zaposlenici dužni koristiti mobilnim telefonima za službene svrhe u okviru tarifa, a da će prekoračenje biti obračunato i obustavljeno prilikom obračuna plaće ukoliko sami ne izvrše uplatu dužnog iznosa. -PROVEDENA
- U Dnevnik glavne knjige potrebno je unositi opise knjiženja za svako izvršeno knjiženje. -PROVEDENA
- Potrebno je sklapati ugovore ovisno o pravnoj prirodi posla, ugovor o djelu ne može zamjenjivati ugovor o radu, a ni ugovor o autorskom djelu ugovor o djelu. U nedoumici radi li se o autorskom djelu moguća je provjera kod Državnog zavoda za intelektualno vlasništvo. -PROVEDENA
- Potrebno je formirati cjenik honorara predavačima za sve vrste programa po satu, a u programu navesti broj nastavnih sati predavanja, praktične nastave, vježbi, mentorstva i sl. -PROVEDENA
- Potrebno je ovjeravati prisutnost predavača na nastavi budući da se temeljem iste evidencije vrše isplate honorara. -PROVEDENA
- Potrebno je čuvati cjelokupnu dokumentaciju jednostavnih nabava (zapisnike i sve ponude u cijelosti) u propisanom roku Pravilnikom o provedbi postupaka jednostavne nabave. -PROVEDENA
- **Revizija br.5/19: Naplata po kaznama komunalnih redara**

Preporuke:

- Potrebno je, voditi predmete ažurno u aplikaciji eGOP-a te Produkciji. -PROVEDENA
- Potrebno je vršiti razvođenje završenih predmeta, zatvarati ih te ih slati u arhivu. -PROVEDENA
- Potrebno je jedanput godišnje provoditi prisilnu naplatu. -PROVEDENA
- Potrebno je da Odsjek za redarstvo vrši kontrolu zaduživanja i dospijeća po dostavljenim obaveznim prekršajnim nalogima, dostavnicama, rješenjima Prekršajnog suda. -PROVEDENA
- Potrebno je da službenici Odsjeka za redarstvo vode spise sukladno zakonskim odredbama. -PROVEDENA
- **Revizija br.6/19: Izvršavanje financijskih planova kod proračunskog korisnika JU Športski objekti Split**

Preporuke:

- Potrebno je donositi izmjene i dopune Plana nabave koji mora biti usklađen s Financijskim planom. -PROVEDENA

Revizija br.7/19- Revizija poslovanja Javne ustanove za upravljanje Park šumom Marjan (“ad hoc”)

Preporuke:

- Potrebno je donijeti izmjene internih akata prema planu Godišnjeg programa zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenih područja 2018. Javne ustanove za upravljanje Park – šumom Marjan. -PROVEDENA
- Potrebno je vršiti testiranja prema vrsti dokaza na koji upućuje referenca Upitnika za svaki potvrdni odgovor te sva izvršena testiranja moraju biti dostupna kao prilog. - PROVEDENA
- Potrebno je javno objaviti tri pisane procedure obvezne prema Zakonu o fiskalnoj odgovornosti (procedura stvaranja, procedura naplate prihoda, procedura zaprimanja i provjere računa te plaćanja po računima). -PROVEDENA
- Potrebno je poduzimati sve zakonom predviđene mjere naplate potraživanja. - PROVEDENA
- Potrebno je sklapati ugovore o koncesijskim odobrenjima na vrijeme prema važećem Cjeniku. -PROVEDENA
- Potrebno je izmijeniti Pravilnik o radu, plaćama i naknadama zaposlenika Javne ustanove za upravljanje park-šumom u dijelu obračuna osnovne plaće ili na način da se utvrdi vrijednost boda ili na način da se korigiraju bodovi u skladu s koeficijentima službenika Osnivača ako će se primjenjivati osnovica za izračun plaće službenika u tijelima Osnivača. -PROVEDENA
- Radnicima s istim mjestom prebivališta potrebno je odrediti istu visinu troškova prijevoza na posao i s posla sukladno internim aktima Ustanove. -PROVEDENA
- Odluke ravnatelja kao računovodstvene podloge za isplatu materijalnih prava radnicima moraju biti priložene uz izvršene isplate i ispravno ovjerene (jubilarne nagrade i pomoć za bolovanje duže od 90 dana). -PROVEDENA
- Potrebno je isplaćivati radnicima materijalna prava onako kako je to propisano čl. 46. Pravilnika gdje su taksativno nabrojane vrste dodataka, primitaka i naknada za isplatu (nema nagrade za uspješno poslovanje ni bona od 600,00 kao dara u naravi). - PROVEDENA
- Potrebno je vršiti isplate proračunskim/izvanproračunskim korisnicima temeljem valjanih pravnih osnova. –NIJE PROVEDENA - čeka se poziv Osnivača za potpisivanjem Kolektivnog ugovora
- Potrebno je na vrijeme podnositi putni nalog na obračun tajniku Ustanove po dolasku s puta, ispravno vršiti obračun po izvršenom Putnom nalogu prema dostavljenoj računovodstvenoj dokumentaciji Naloga, u propisanom roku. Potrebno je izvršavati isplate prema obračunatim troškovima Naloga za službena putovanja na tekući račun radnika, umjesto isplata putem blagajne, kako bi se proces ubrzao i otklonile mogućnosti isplata neodgovarajućim osobama. -PROVEDENA
- Potrebno je pridržavati se Odluke o načinu korištenja službenih mobilnih telefona naplatom iznad dozvoljenog limita i za usluge izvan ugovorene tarife te dopuniti Odluku postupanjem za obračun i naplatu prekoračenja. Mobilni aparati ili su u vlasništvu Ustanove i uvedeni u evidencije kao imovina ili su u vlasništvu radnika. -PROVEDENA
- Odluku o korištenju službenih automobila u vlasništvu Javne ustanove za upravljanje Park-šumom Marjan je potrebno uskladiti sa zakonskim poreznim odredbama jer iako je propisano korištenje automobila u službene svrhe Odlukom je to popisano od 0 do 24 sati. -PROVEDENA
- Potrebno je pojedinačna Rješenja o korištenju godišnjeg odmora donositi u skladu s Odlukom o rasporedu korištenja godišnjeg odmora. –PROVEDENA

- **Revizija br.8/19- Revizija poslovanja HNK na dan primopredaje (“ad hoc”)**

Preporuke:

- Potrebno je program i Financijski plan na godišnjoj razini izrađivati u skladu s financijskim mogućnostima budući da je neophodno otkloniti prenesene gubitke izradom plana sanacije gubitaka. -PROVEDENA
- Potrebno je izraditi plan otklanjanja gubitka od 2021. godine. –NIJE PROVEDENA - zatraženo je produženje roka radi krize uzrokovane pandemijom
- Potrebno je objaviti na internet stranici Ustanove tri obvezne procedure prema Zakonu o fiskalnoj odgovornosti. -PROVEDENA
- Potrebno je planirati visinu financijskih sredstava po izvedbi i sukladno Financijskom planu izraditi program koji odobrava kazališno vijeće. - PROVEDENA
- Potrebno je popuniti radna mjesta do optimalne razine za izvođenje programa u ansamblima budući da je to ekonomski isplativije jer bi se smanjili troškovi za autorske honorare i ugovore o djelu, a istovremeno otklonili rizici nemogućnosti izvođenja predstava zbog nedostupnosti pojedinih umjetnika. –NIJE PROVEDENA - zatraženo je produženje roka radi krize uzrokovane pandemijom.

- 2020. godina

U 2020. godini Služba za unutarnju reviziju provela je je sedam revizija prema terminskom planu Godišnjeg plana Službe za unutarnju reviziju za 2020. g u tročlanom timu sastavljenom od voditeljice tima i dvije revizorice.

Služba za unutarnju reviziju nije bila u mogućnosti izvršiti posljednje dvije planirane revizije iz Godišnjeg plana za 2020. g. Revizija R8/20 - Plaćanja obveza s računa Grada pokrenuta je 10.11.2020. g. te je zatražena dokumentacija za testiranje. Dokumentaciju za obavljanje revizije bivši pročelnik Upravnog odjela za financijsko upravljanje i kontroling nije dostavio do odlaska s radnog mjesta, a pročelnica po ovlaštenju zatražila je odgodu zbog rada na izradi prijedloga proračuna za 2021.g. Dugotrajnim bolovanjem i odlaskom dana 1.12.2020. g. unutarnje revizorice kao trećeg člana revizijskog tima bilo je potrebno izvršiti procjenu i alokaciju raspoloživih ljudskih resursa te je ocijenjeno kako posljednja revizija u Godišnjem planu za 2020. g. R9/20 - Upravljanje i raspolaganje nogometnim stadionima i igralištima, nije prioritet budući da je bila predmet revizije Državnog ureda za reviziju te se prati provedba naloga i preporuka Državnog ureda za reviziju. Posljednje dvije revizije iz Godišnjeg plana za 2020. g. su planirane za provođenje Godišnjim planom za 2021. g. kao prve dvije revizije.

U nastavku se navode sve provedene pojedinačne revizije prema Godišnjem planu rada unutarnje revizije za 2020. godinu u izvještajnom razdoblju s preporukama za revizije koje su okončane koje su date i nalaze se u Planovima djelovanja za svaku od revizija s naznakom provedbe preporuka:

- **Revizija br.1/20: Naplata proračunskih prihoda i izvršavanje namjenskih rashoda - spomeničke rente**

Preporuka:

- Potrebno je izvršavati planirane rashode namjenskog prihoda – spomeničke rente kako je i planirano Proračunom i projekcijama. . -PROVEDENA

- **Revizija br.2/20: Evidencije - prekovremeni rad**

Preporuke:

- Pročelnici odgovaraju za organizaciju rada unutar ustrojstvene jedinice koju vode te u cilju učinkovitije organizacije posla i ravnomjernije raspodjele posla trebaju izvršiti preraspodjelu poslova na raspoložive službenike/namještenike kako bi se potrebe za prekovremenim radom svele na najmanju moguću mjeru u okviru zakonskih propisa. –NIJE PROVEDENA
- Upute gradonačelnika za prethodnim odobravanjem prekovremenog rada od strane nadređenih su jasne i potrebno je pridržavati se istih. –NIJE PROVEDENA

- **Revizija br.3/20: Trgovačka društva u vlasništvu Grada Splita Split parking d.o.o. i Promet d.o.o. - prisilna naplata**

Upućene su obavijesti o početku revizije direktorima trgovačkih društava te pročelnicima Upravnog odjela za komunalno gospodarstvo, redarstvo i mjesnu samoupravu i Upravnog odjela za financijsko upravljanje i kontroling te se čeka dostava obavijesti o dijelovima poslovnog procesa koji se obavljaju u njihovim jedinicama te relevantne dokumentacije koja je zatražena. -PROVEDENA

- **Revizija br.3/20: Trgovačka društva u vlasništvu Grada Splita Split parking d.o.o. i Promet d.o.o. - prisilna naplata**

Preporuke:

- Potrebno je da trgovačko društvo Promet d.o.o. dostavi Gradu sve zahtjeve za pokretanje prekršajnog postupka za kazne u 2019. g. i 2020. g te da ubuduće iste dostavlja protekom svakog kvartala (svaka tri mjeseca) kako bi se ubrzala obrada predmeta, osiguralo pravodobno izdavanje Obaveznih prekršajnih naloga i otklonila mogućnost zastare. -PROVEDENA
- Potrebno je pravodobno provoditi prekršajni postupak i osigurati pravodobno izdavanje Obaveznih prekršajnih naloga unutar propisanih zastarnih rokova, kako bi se mogla vršiti prisilna naplata pravodobno. –NIJE PROVEDENA - zatraženo produženje roka
- Potrebno je izvršiti integraciju za ovu vrstu prihoda između Produkcije i Libusofta te obavljanje ovog poslovnog procesa te omogućiti službenicima Upravnog odjela za komunalno gospodarstvo, redarstvo i mjesnu samoupravu (zaduživanje, praćenje naplate po OPN-u) ubuduće unutar Libusofta. Do integracije potrebno je osigurati pravodobnu naplatu prihoda u aplikaciji Produkcija. –NIJE PROVEDENA - zatraženo produženje roka
- Potrebno je unutar Upravnog odjela za komunalno gospodarstvo, redarstvo i mjesnu samoupravu predvidjeti poslove izdavanja općeg prekršajnog naloga i praćenje prekršajnog postupka na način da je za te poslove odgovoran službenik pravne struke s odgovarajućim radnim stažem u struci. –NIJE PROVEDENA - zatraženo produženje roka
- Potrebno je vršiti pravodobno prisilnu naplatu prihoda od kazni. –NIJE PROVEDENA - zatraženo produženje roka

- **Revizija br.4/20: Izvršavanje financijskih planova kod proračunskog korisnika u kulturi – Gradsko kazalište lutaka Split**

Revizijski tim je temeljem obavljenog pregleda dokumentacije utvrdio da Ustanova postupa u skladu s važećim zakonskim propisima pri sastavljanju financijskih izvješća. Postojeći sustav unutarnjih kontrola u procesu izvršavanja financijskih planova je zadovoljavajući, uključujući

sustav kontrola u računovodstvu i procesima nabave, te nije bilo potrebe za davanjem preporuka.

- **Revizija br.5/20: Trgovačka društva u vlasništvu Grada Splita - Splitska obala d.o.o.**

Preporuke:

- Potrebno je pri provođenju postupaka javne nabave razdvojiti funkcije pripreme teh. specifikacije nabave (izrada troškovnika i sl.) i praćenja realizacije ugovora po provedenim nabavama kako bi se povećala transparentnost procesa. –PROVEDENA
- Potrebno je u ugovore po provedenim nabavama imenovati osobe zadužene za praćenje realizacije na strani naručitelja. –PROVEDENA

- **Revizija br.6/20: Trgovačka društva u vlasništvu Grada Splita- SPALATUM D.M.C. d.o.o. turistička agencija**

Revizijski tim je temeljem obavljenog pregleda dokumentacije i izvršenih intervjua utvrdio da Društvo postupa u cijelosti u skladu s važećim zakonskim propisima pri sastavljanju financijskih izvješća. Postojeći sustav unutarnjih kontrola u procesu je zadovoljavajući. Sustav kontrola u računovodstvu je zadovoljavajući, vrše se sve predviđene prethodne kontrole plaćanja. Utvrđeno je kako postoji zadovoljavajući revizijski trag te sva zatražena dokumentacija bila dostupna revizijskom timu. Revizijskom timu omogućen je uvid u poslovne knjige i vršenje transakcija.

- **Revizija br.7/20: Provedba postupaka javne nabave**

Preporuke:

- Potrebno je omogućiti praćenje plaćanja od podnošenja zahtjeva, ovjere pa do provedbe plaćanja, uz prikaz koliko sredstava je predviđeno ugovorom, koliko je potrošeno izvršenim plaćanjima i koliko je sredstava preostalo po ugovoru, integriranjem aplikacije e-račun u modul Spin aplikacije e-gop kako bi se osiguralo postojanje revizijskog traga. –NIJE PROVEDENA-zatraženo produženje roka do 01.01.2022.g.
- Službi za unutarnju reviziju potrebno je omogućiti rad u svim aplikacijama–NIJE PROVEDENA-zatraženo produženje roka do 01.01.2022.g.

- 2021. godina

U 2021. godini Služba za unutarnju reviziju pokrenula je pet revizija prema terminskom planu Godišnjeg plana Službe za unutarnju reviziju za 2021. g. i uputi Ministarstva financija da se revizije provode prema dostupnosti revidiranih subjekata uslijed korona krize.

U nastavku se navode sve pokrenute pojedinačne revizije prema Godišnjem planu rada unutarnje revizije za 2021. godinu s navođenjem faze u obavljanju pojedinačne revizije:

- **R1/2021 - Plaćanja obveza s računa Grada (po nalogu Vlade RH za 2020.g.)**

Revizija je pokrenuta 19. veljače 2021. g. Upućena je obavijest o pokretanju revizije pročelnici po ovlaštenju Upravnog odjela za financijsko upravljanje i kontroling te je zatražena dokumentacija za testiranje plaćanja u 2020. godini. Završena je faza pripreme aktivnosti i preliminarne procjene rizika koja uključuje prikupljanje informacija o procesu koji se revidira, preliminarnu procjenu rizika te izradu Plana i programa obavljanja pojedinačne revizije. Čeka dostava kompletne dokumentacije od Upravnog odjela za financijsko upravljanje i kontroling za testiranje kako bi se provela faza procjene sustava unutarnjih kontrola.

- **R2/2021 - Upravljanje i raspolaganje nogometnim stadionima i igralištima (po nalogu Državnog ureda za reviziju za 2020.g.)**

Revizija je pokrenuta 19. veljače 2021. g. Upućena je obavijest o pokretanju revizije pročelniku Službe za društvene djelatnosti te je zatraženo određivanje kontakt osobe. Dana 24. ožujka zatražena je od Voditelja odsjeka za sport dokumentacija za testiranje i informacije za reviziju. Završena je faza pripreme aktivnosti i preliminarne procjene rizika koja uključuje prikupljanje informacija o procesu koji se revidira, preliminarnu procjenu rizika te izradu Plana i programa obavljanja pojedinačne revizije. Dokumentacija je dostavljena 14.05.2021. g. te je izvršena faza procjene sustava unutarnjih kontrola i izrađen je nacrt revizijskog izvješća koji je dostavljen revidiranom subjektu na očitovanje.

- **R3/2021 - Revizija upravljanja i raspolaganja nekretninama Grada (po nalogu Vlade RH za 2021.g.)**

Revizija je fazi pripreme aktivnosti i preliminarne procjene rizika koja uključuje prikupljanje informacija o procesu koji se revidira analizom dokumentacije, analizom raspoloživih baza podataka i informacijskih sustava, održavanjem preliminarne sastanaka, utvrđivanjem opisa procesa i kontrolnih točaka te usporedbe sa objavljenim poslovnim procesima iz Mape poslovnih procesa.

- **R4/2021 - Komunalni doprinos**

Revizija je pokrenuta 15.04.2021.g. Revidirani subjekti su dostavili svu zatraženu dokumentaciju za testiranje na vrijeme. Revizija je fazi izvještavanja o rezultatima o provedenoj reviziji. Izrađen je Nacrt revizijskog izvješća i dostavljen revidiranim subjektima na očitovanje.

- **R5/2021 - Jednostavne nabave u proračunskim korisnicima –Osnovne škole**

Revizija je fazi pripreme aktivnosti i preliminarne procjene rizika koja uključuje prikupljanje informacija o procesu koji se revidira analizom dokumentacije, analizom raspoloživih baza podataka i informacijskih sustava, održavanjem preliminarne sastanaka, utvrđivanjem opisa procesa i kontrolnih točaka. Dana 28.04.2021.g. kontakt osoba određena od pročelnika Službe za društvenu djelatnost zatražila je dostavu potrebne dokumentacije za prvu fazu provođenja ove revizije od osnovnih škola.

REKAPITULACIJA:

2017.g. - 5 provedenih revizija;

2018.g. - 10 provedenih revizija (9 prema Planu i 1 "ad hoc");

2019.g. - 8 provedenih revizija (5 prema Planu i 3 "ad hoc");

2020.g. - 7 provedenih revizija;

2021.g. - 5 revizija u tijeku.

PROČELNICA

Alma Peroš

SLUŽBA ZA DRUŠTVENE DJELATNOSTI

Odsjek za prosvjetu i tehničku kulturu

U mandatnom razdoblju od 2017. - 2021. godine realizirani su slijedeći projekti:

PREDŠKOLSKI ODGOJ

- EU PROJEKTI - Unaprjeđenje usluga za djecu u sustavu ranog i predškolskog odgoja i obrazovanja (ukupna vrijednost realiziranih sredstava: 27.723.236,14 kuna)

(razdoblje provedbe : 04.09.2018. – 04.01.2021.)

Projekt: VRTIĆ PO MJERI SUVREMENE OBITELJI 1 (od 04.09.2018. – 04.01.2021.)

Iznos sufinanciran od strane EU: 13.751.436,22 kn (100%)

Nositelj: DV Radost / Partneri: DV Marjan i Grad Split

Projekt: VRTIĆ PO MJERI SUVREMENE OBITELJI 2 (od 04.09.2018. – 04.01.2021.)

Iznos sufinanciran od strane EU: 13.971.799,92 kn (100%)

Nositelj: DV Cvit Mediterana / Partneri: DV Grigor Vitez i Grad Split

- 2018. - PROJEKT ULAGANJA U OBJEKTE DJEČJIH VRTIĆA - za realizaciju odobrenih projekata za sanaciju objekata dječjih vrtića Gradu Splitu isplaćen je iznos od 1.175.830 kuna od ukupno 1.333.952 kuna odobrenih sredstava.

- 2018.g. - NATJEČAJ HEP OPSKRBE "ZeIEN" - za energetska obnovu Dječjeg vrtića Morski konjić u Slatinama Gradu Splitu su odobrena bespovratna sredstva u iznosu 560.000,00 kuna.

- 2018.g. - SANACIJA OBJEKATA DJEČJIH VRTIĆA - sredstvima grada Splita - u ustanovama predškolskog odgoja u vlasništvu Grada Splita izvršeni su radovi sanacije objekata i iznosu od 2.631.697,52 kuna.

- 2019.g. - PLINOFIKACIJA DV MALI PRINC - Početkom 2019. godine na gradski plin spojen je prvi dječji vrtić u Splitu, DV Mali princ ukupne vrijednosti radova 312.432,50 kuna.

- REKONSTRUKCIJA I DOGRADNJA DV RUŽMARIN (realizacija 2019.-2021.) - vrijednost investicije 23.000.000,00 kuna.

- DV MASLINA - KILA - (realizacija 2019.-2020.) vrijednost investicije je 9.300.000,00 kuna.

Novi Dječji vrtić Maslina je od početka nove pedagoške 2020./2021. godine započeo s radom u 2 jasličke i 2 vrtičke skupine.

- **ENERGETSKA OBNOVA DV LATICA - 2020.**- Ukupna vrijednost radova energetske obnove DV Latica je 852.926,25 kuna s PDV-om.

- **2020.g. IZJEDNAČAVANJE CIJENA GRADSKIH I PRIVATNIH I VJERSKIH DJEČJIH VRTIĆA NA PODRUČJU GRADA SPLITA**

Gradsko Vijeće Grada Splita u svibnju 2020. godine usvojilo je **Odluku o načinu i uvjetima sufinanciranja programa dječjih vrtića u vlasništvu fizičkih osoba, udruga i vjerskih zajednica na području Grada Splita.**

OSNOVNO ŠKOLSTVO

-EU PROJEKT „S pomoćnikom mogu bolje III”

(početak realizacije 01.08.2017)

Program: Osiguravanje pomoćnika u nastavi i stručnih komunikacijskih posrednika učenicima s teškoćama u razvoju u osnovnoškolskim i srednjoškolskim odgojno-obrazovnim ustanovama, faza III

- Aplikant (glavni partner): Grad Split
- Partneri: 25 osnovnih škola Grada Splita
- Trajanje projekta: 01.08.2017.-31.07.2021. (48 mjeseci)
- Ukupni budžet: 16.308.648,00 (HRK)
- Projektni budžet Grada Splita: 10.000.000,00 (HRK)
- Bespovratna sredstva: 61,32%
- Aktivnosti:

- U šk. god. 2018./2019. osigurana potpora 133 pomoćnika u nastavi za 152 učenika s teškoćama u razvoju u osnovnoškolskim odgojno-obrazovnim ustanovama Grada Splita, a sve u cilju poboljšanja njihovih obrazovnih postignuća, socijalne integracije, emocionalnog funkcioniranja, osamostaljenja, razvijanja osjećaja pripadnosti i samopoštovanja;

Prijava projekta „S pomoćnikom mogu bolje III” za sufinanciranje iz sredstava Fonda za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini

Aplikant (glavni partner): Grad Split

Odobrena sredstva: 3.785.188,80 kn

-U šk.god. 2019./2020. osigurana je potpora 127 pomoćnika u nastavi i 4 stručno komunikacijska posrednika za 154 učenika s teškoćama u razvoju,

-U šk.god. 2020./2021. u osnovnim školama Grada Splita osigurana je potpora 136 pomoćnika u nastavi i 4 stručno komunikacijska posrednika za 162 učenika s teškoćama u razvoju.

POMOĆNICI U NASTAVI - Sredstva Grada Splita

U skladu sa svojim proračunskim mogućnostima i idejom inkluzivnog obrazovanja Grad Split financira pomoćnike u nastavi za učenike s teškoćama koji nisu ispunili uvjete za uključivanje u EU projekt, a pomoćnik im je sukladno odluci Povjerenstva za utvrđivanje kriterija za angažiranje suradnika u odgojno-obrazovnom radu potreban.

Za ovu namjenu iz Proračuna Grada Splita izdvojena su sredstva od 2017.-2020. u iznosu od 5.529.994 kuna.

- **Redovito i kapitalno održavanje OŠ (2017.-2020.)** – realizacija u iznosu od 19.469.022 kuna

- **Nabava namještaja, računalne i ostale opreme za OŠ (2017.-2020.)** – realizacija u iznosu od 3.327.687 kuna

- **IZGRADNJA OŠ ŽNJAN PAZDIGRAD (2017.g.)**

Prva nova osnovna škola sagrađena nakon 25 godina u Splitu je u rujnu 2017. g. otvorila vrata i projektirana je za ukupno 780 učenika u dvosmjenskom izvođenju nastave.

Nositelj investicije: Grad Split

Ukupni budžet: 130.000.000 (HRK)

Budžet Grada Splita: 100.000.000 (HRK)

Bespovratna sredstva (MZO): 30.000.000 (HRK)

- **REKONSTRUKCIJA I DOGRADNJA OŠ PUJANKI (2018.g.- 2020.)**

U svibnju 2018.g započeli radovi na dogradnji i rekonstrukciji čime je Osnovna škola Pujanki dobila 8 novih učionica, 2 sobe za produženi boravak, 4 kabineta, blagovaonicu, kuhinju kao i natkriveno parkiralište i školsko igralište.

Nositelj investicije: Grad Split

Ukupni budžet: 33.500.000,00 kuna

- **DOGRADNJA OŠ MEJAŠI (2018.g.- 2019.g.)**

U studenom 2018.g započeli su radovi na dogradnji škole koji su završeni već šest mjeseci kasnije čime je Osnovna škola Mejaši dobila tri nove učionice, dva kabineta te pomoćne prostorije na dodatnih 360 metara četvornih površine.

Nositelj investicije: Grad Split

Ukupni budžet: 3.054.315,64 kuna

- **DOGRADNJA OŠ KAMEN ŠINE (2019.)**

Kako bi se riješili prostorni problemi Osnovne škole Kamen-Šine te omogućio prelazak sa rada u tri smjene na rad u dvije smjene, bilo je nužno izvršiti rekonstrukciju i dogradnju OŠ Kamen Šine. Dograđeno je istočno krilo školske zgrade s 8 novih učionica, kuhinjom i blagovaonicom za program produženog boravka i školsko košarkaško igralište.

Nositelj investicije: Grad Split

Ukupni budžet: 23.763.740,00 kuna

- **PLINOFIKACIJA OSNOVNIH ŠKOLA- (2019.)** na gradski plin spojene su OŠ Ravne Njive – Neslanovac i OŠ Plokite, ukupna vrijednost investicija 540.954,53 kuna.

- UREĐENJE PROSTORA CENTRA ZA AUTIZAM (2020.)

Prostori Centra za autizam Split koji radi na tri lokacije (Rendićeva 6, Fra Bonina 8 i Ulica 7. Kaštela 8) su rekonstruirani, a vrijednost investicija je ukupno 3.225.000,00 kuna.

2020.- UREĐENJE KNJIŽNICE, MULTIMEDIJALNI CENTAR I PARK.OŠ BRDA

Rekonstrukcijom OŠ Brda je uređena knjižnica, multimedijalni centar i školsko parkiralište, a ukupna vrijednost investicije je 4.600.000,00 kuna.

- OPREMANJE PAMETNIH UČIONICA

2018. godina: korišteno je ukupno **995.580,00 kn** za opremanje 28 osnovnih škola pametnim pločama i drugim interaktivnim sredstvima

U 2019. i 2020. godini za opremanje pametnih učionica u proračunu Grada Splita osigurana su sredstva u visinu od po **1.000.000,00 kn** koja su namjenski korištena za opremanje 29 osnovnoškolskih ustanova pametnim pločama i drugim interaktivnim sredstvima.

NABAVKA UDŽBENIKA I DRUGIH OBRAZOVNIH MATERIJALA

U 2017. godini za sufinanciranje udžbenika i dopunskih nastavnih pomagala za 3.927 učenika osnovnih škola s prebivalištem na području Grada Splita izdvojeno je 1.958.500,00 kuna.

U 2018. godini za sufinanciranje udžbenika i dopunskih nastavnih pomagala za 13.700 učenika osnovnih škola s prebivalištem na području Grada Splita iz proračuna je izdvojeno 12.000.000,00 kuna.

U 2019. godini za kupnju drugih obrazovnih materijala za 13868 učenika osnovnih škola s prebivalištem na području Grada Splita iz proračuna je korišteno 5.000.000,00 kuna.

U 2020. godini za kupnju drugih obrazovnih materijala za 13521 učenika osnovnih škola Grada Splita i za 97 učenika s prebivalištem na području Grada Splita koji su upisani u OŠ Vjekoslava Paraća u Solinu iz proračuna je korišteno 5.000.000,00 kuna.

SUFINANCIRANJE PRODUŽENOG BORAVKA I CJELODNEVNE NASTAVE

2018./2019. - Zaključkom o sufinanciranju produženog boravka i cjelodnevne nastave u osnovnim školama MEJE, SPINUT, MANUŠ, SPLIT 3, POJIŠAN, RAVNE NJIVE, DOBRI i ŽNJAN-PAZDIGRAD sredstvima proračuna Grada Splita za školsku godinu 2018./2019.g. Grad Split je povećao sufinancirani iznos sa 350,00 na 450,00 kuna, te umanjio iznos participacije za roditelje sa 350,00 na 250,00 kuna.

2019.- 2021.g. program produženog boravka i cjelodnevne nastave proširuje se na nove škole i sada se realizira u ukupno 17 novih škola: BLATINE –ŠKRAPE, BRDA, DOBRI, LUČAC, MEJE, MANUŠ, SPLIT 3, POJIŠAN, RAVNE NJIVE, SPINUT, ŽNJAN-PAZDIGRAD, OŠ BOL, KAMEN –ŠINE, KMAN-KOCUNAR, OŠ PUJANKI, SKALICE, a od školske 2021./2022. godine i u OŠ LOKVE – GRIPE.

U Proračunu grada Splita za 2021. godinu planiran je iznos od 6.756.500,00 kuna

STIPENDIRANJE NADARENIH UČENIKA I STUDENATA

Grad Split je u **2017.** godini financirao nadarene učenike i studente s ukupno 2.105.618,50 kn, u **2018.g.** iznos financijskih sredstava za stipendije je porastao na 3.420.895,78 kn, u **2019.g.** proračunom je osigurano 3.800.000,00 kn, u 2020.g. 3.800.000 kuna, a u 2021. G. 3.900.000 kuna.

PROJEKTI U TIJEKU I PROJEKTI KOJE TREBA REALIZIRATI:

OSNOVNO ŠKOLSTVO

- **Kapitalna ulaganja u objekte – decentralizirana sredstva:**
Plan ulaganja za 2021.- u izradi
- **Projekti koji su u tijeku:**
 - Sanacija male športske dvorane OŠ Brda,
 - Rekonstrukcija i opremanje dvije učionice u OŠ Spinut,
 - Izgradnja pješačkog prilaza sa sjeverne strane OŠ Skalice,
 - Zamjena rasvjetnih tijela na prvom katu OŠ Lokve-Gripe)
 - realizacija projekta Uređenje dvorišta OŠ Srinjine
 - Rekonstrukcija hidrantske mreže OŠ Spinut
- Ugovorena je do kraja 2021. godine usluga tehničke zaštite svih osnovnoškolskih ustanova Grada Splita
- U postupku ugovaranja su radovi uređenja zelene površine u okolišu OŠ Mejaši
- Potrebno je ugovoriti uslugu organiziranog prijevoza učenika OŠ Žrnovnica, OŠ Srinjine, OŠ Mejaši i OŠ Ravne njive-Neslanovac za slijedeću školsku godinu
- Potrebno je pokrenuti postupke nabave projektne dokumentacije za nadogradnju OŠ Ravne njive-Neslanovac
- Potrebno je riješiti pitanje zemljišta za projekt Izgradnja OŠ Centar za autizam.
- **Stipendiranje učenika i studenata-** za akademsku godinu 2021./2022. natječaj u listopadu 2021.g.
- **Sufinanciranje produženog boravka u 17 osnovnih škola-** nastavak projekta
- **Nabavka udžbenika i pribora-** sredstva planirana u proračunu 5.000.000 kuna – realizacija lipanj-rujan 2021.g.

ENERGETSKE OBNOVE OSNOVNIH ŠKOLA- u tijeku

2021. Energetska obnova **Osnovne škole POJIŠAN** – izvođenje radova u periodu nakon završetka nastave, lipanj-rujan 2021. godine. Za izvođenje radova u Proračunu za 2021. planiran je iznos od 8.400.000,00 kn.

2021. Energetska obnova **Osnovne škole MERTOJAK**– izvođenje radova u periodu nakon završetka nastave, lipanj-rujan 2021. godine. Za izvođenje radova u Proračunu za 2021. planiran je iznos od 5.100.000,00 kn.

2021.g EU PROJEKT „S pomoćnikom mogu bolje III” - u tijeku

(realizacija od 01.08.2017.-31.07.2021. - 48 mjeseci)

PROGRAM: Osiguravanje pomoćnika u nastavi i stručnih komunikacijskih posrednika učenicima s teškoćama u razvoju u osnovnoškolskim i srednjoškolskim odgojno-obrazovnim ustanovama, faza IV

2021.g. POMOĆNICI U NASTAVI - SREDSTVA GRADA SPLITA- u tijeku

U skladu sa svojim proračunskim mogućnostima i idejom inkluzivnog obrazovanja Grad Split financira pomoćnike u nastavi za učenike s teškoćama koji nisu ispunili uvjete za uključivanje u EU projekt, a pomoćnik im je sukladno odluci Povjerenstva za utvrđivanje kriterija za angažiranje suradnika u odgojno-obrazovnom radu potreban.

PREDŠKOLSKI ODGOJ

ENERGETSKA OBNOVA DV MANDALINA – u tijeku

2021.- očekivani rok dovršetka radova je kolovoz 2021. godine. Za izvođenje radova u Proračunu za 2021. planiran iznos od 2.200.000,00 kn.

2021.g. IZGRADNJA DV PUJANKI –potrebno je započeti postupak izrade projektne dokumentacije, a u Proračunu Grada Splita planiran je iznos od 680.000 kuna.

2021.g. IZJEDNAČAVANJE CIJENA GRADSKIH I PRIVATNIH I VJERSKIH DJEČJIH VRTIČA NA PODRUČJU GRADA SPLITA – za navedenu namjenu planiran je iznos od 34.440.000 kuna- projekt se realizira

Odsjek za kulturu

Služba za društvene djelatnosti, Odsjek za kulturu Grada Splita pratio je redovan rad gradskih ustanova i ostvarivanje programske djelatnosti, kontrolirala izvršenje proračuna u dijelu koji se odnosi na plaće i materijalne rashode, kao i realizaciju programskih aktivnosti ustanova, neprofitnih organizacija i pojedinaca.

Služba je u izvještajnom razdoblju provodila veliki broj projekata, od kojih ističemo:

- Uređenje Koncertne dvorane/Hrvatski dom u Tončićevoj 1 – projekt je uspješno priveden kraju i dvorana je dodijeljena na upravljanje ustanovi Hrvatski dom Split, svečano otvaranje održano je 19. 12. 2020.;
- Uređena je Višenamjenska dvorana na Trgu Hrvatske bratske zajednice, očekuje se primopredaja do kraja svibnja;
- Uređen je Foyer u HNK Split, koje je ujedno i dobilo lift za pristup osobama s poteškoćama u kretanju;
- Osigurana su sredstva za pošumljavanje Park šume Marjan;
- Povećana su sredstva za otkup knjiga za Gradsku knjižnicu.
- Sudjelovali smo u uređenju Stare gradske vijećnice na Pjaci i u pripremama velike izložbe „Judita 500“ koja je otvorena 6. svibnja 2021., nakon čega Služba ponovo preuzima upravljanje Vijećnicom.
- Riješeni su imovinsko-pravni problemi oko Dioklecijanovih podruma, te je Ministarstvo kulture i medija RH dodijelilo Podrume Gradu Splitu na upravljanje.

Ustanove u kulturi Grada Splita poslovale su sukladno svojim financijskim i programskim planovima, a 2020. godine su se susrele i uspješno se nosile s pandemijom Covida-19.

Muzej grada Splita upravlja brojnim gradskim prostorima: uz sjedište u Papalićevoj, Muzej upravlja Galerijom Emanuela Vidovića, Dioklecijanovim podrumima, šetnicom na sjevernom ophodu Dioklecijanove palače, Mletačkom kulom i Jugoistočnom kulom Dioklecijanove palače. Priredili su veliki broj izložbi, radionica i brojnih drugih programa, te su, prije pandemije, imali gotovo 400.000 posjetitelja godišnje, čime su u 2019. godini bili drugi najposjećeniji muzej u Hrvatskoj.

Sudjelovali su i sudjeluju kao partner na ITU projektu „Palača života, grad mijena“ u sklopu kojeg je uređena Stara gradska vijećnica, a priprema se projektna dokumentacija za uređenje Jugoistočne kule i dijela šetnice, kao i prostora u Papalićevoj ulici. Pripremili su Mletačku kulu za otvaranje široj javnosti, a vrijedno su i uspješno radili na uređenju Podruma Dioklecijanove palače, osobito na zaustavljanju prodora vode u Podrume.

Etnografski muzej Split je organizirao brojne izložbe iz vlastitog fundusa koje su vidjeli brojni posjetitelji (2019. godine gotovo 57.000 posjetitelja), a uz to su priredili brojne radionice i druge programe, naročito koncerte. Isto tako, njihove izložbe gostovale su u drugim gradovima. Etnografski muzej izradio je idejni projekt stalnog postava, razrađena je idejna muzeološka koncepcija, te se sudjelovalo u pripremi izvedbenog projekta. Nakon toga krenulo se u izradu multimedijских sadržaja pošto muzeološko rješenje novog stalnog postava predviđa 21 film za koje je potrebno napraviti predprodukciju. Snimljeno je pet filmova od koji je jedan o piciginu, popularnoj igri s lopticom po kojoj je poznata ne samo plaža Bačvice, nego i Split. Očekuje se nastavak radova na novom stalnom postavu muzeja.

Galerija umjetnina kao specijalizirani umjetnički muzej s područjem djelovanja u vizualnim umjetnostima, uz stalni postav zbirke koja obuhvaća raspon od 14. stoljeća do današnje produkcije, u svoja dva izložbena prostora i atriju muzeja organizira dinamičnu izmjenu izložbenih projekata koji obuhvaćaju sve tehnike, medije i modalitete umjetničkog izraza. Tako je u izvještajnom razdoblju organizirano ukupno čak 113 izložbi kroz koje je muzej ostvario niz trajnih suradnji sa srodnim institucijama u zemlji i inozemstvu. Uz to organizira referentna predavanja i radionice, promocije i predstavljanja te edukativne programe. Tijekom izvještajnog razdoblja sanirani su otvori na zgradi u Lovretskoj te je upravo u tijeku završetak sanacije klimatizacijskog sustava u zgradi u Ulici kralja Tomislava. III. faza proširenja Galerije umjetnina na Bedem Cornaro planira se još od adaptacije Stare bolnice u Galeriju umjetnina: tijekom godina su obavljena sva potrebna istraživanja, a 2019. je provedeno i posljednje arheološko istraživanje. 2020. je naručen natječajni program za izradu idejnog, arhitektonskog, urbanističkog i krajobraznog rješenja dogradnje III. faze Galerije umjetnina, te je planirana realizacija natječaja u organizaciji Grada Splita i DAS-a, no uslijed pandemije nije realiziran te ga je potrebno ponovo aktualizirati.

Prirodoslovni muzej i Zoološki vrt prvenstveno se bavi sabiranjem, zaštitom, istraživanjem, izlaganjem te stručnom i znanstvenom obradom faunističkog, botaničkog, geološko-paleontološkog i mineraloškog materijala, prvenstveno iz Dalmacije – kao i trajnom zaštitom muzejske građe, muzejske dokumentacije, muzejskih lokaliteta i nalazišta, te njihovom interpretacijom i prezentacijom javnosti. Sadašnja lokacija muzeja u „Kadi“ se pokazala neadekvatnom, te se iznalaženje novog prostora. Isto tako planirano je uređenje postojeće lokacije Zoološkog vrta na Marjanu u moderni edukacijski centar u kojem bi se prikazivale tradicijske i izvorne pasmine domaćih životinja posjetiteljima u edukacijske, turističke, kulturne i zabavno-rekreativne svrhe, uz obnovu secesijskih zgrada. U 2021. godini su osigurana sredstva za početak izrade projektne dokumentacije uređenja Zoološkog vrta – edukacijskog centra s tradicijskim i izvornim pasminama domaćih životinja.

Hrvatski pomorski muzej Split je tijekom 2019. godine krenuo u izradu dokumentacije novog stalnog postava. Izradu je na javnom natječaju dobila tvrtka *Conservum* d.o.o. koja u suradnji s djelatnicima Muzeja izrađuje plan namjene prostorija, čuvaonica kao i koncepciju novog stalnog postava. Lokacija muzeja na Tvrđavi Gripe se smatra neadekvatnom pošto bi bilo primjerenije da se pomorski muzej nalazi uz more, međutim takva lokacija još nije pronađena. Muzej sudjeluje u INTERREG projektu naziva „Protecting underwater heritage through its digitalization and valorisation as a novel touristic offer“ (akronim: WRECKS4ALL), kao jedan od pet partnera. Projekt je započeo 15. kolovoza 2020. godine, a završava u kolovozu 2022. godine. Vrijednost projekta za Muzej u 2021. godini iznosi 525.000 kuna za što je od strane Grada Splita odobrena pozajmica koju će Muzej vratiti Gradu sukladno priljevu sredstava iz projekta.

Muzej Domovinskog rata u Splitu osnovan je 20. listopada 2017., a s radom je službeno započeo imenovanjem v. d. ravnatelja u travnju 2018. godine. Budući da Muzej djeluje u privremenim prostorijama koje prvenstveno služe za skupljanje i obradu muzejske građe te da Muzej nema stalni ni privremeni postav, Muzej nema posjetitelja. Planirano je pronaći novi prostor u kojem bi se smjestio Muzej te početi s izradom stalnog postava u tom prostoru.

Hrvatsko narodno kazalište Split je za svoje operne, baletne i dramske programe u 2017. godini imalo 73.542 gledatelja, u 2018. godini 74.588 gledatelja, a u 2019. godini 75.642 gledatelja. Dakle uzlazni trend je jasno vidljiv do pandemijske 2020. godine kada bilježimo 31.156 gledatelja, a u ovoj godini do danas otprilike 2.000 gledatelja, koja brojka bi bila puno veća da nije nužno poštivanje epidemioloških mjera. Što se tiče financijskog rezultata, 2019. godine sadašnji intendant g. Šestan naslijedio je preneseni manjak prihoda od 5.712.867,22 kn. Manjak prihoda na kraju 2020. godine iznosi 4.009.400,48 kn što je veliki pomak ka saniranju kompletnog manjka prihoda.

U 2019. godini saniran je Foyer, nabavljeno je elektro vozilo za potrebe prijevoza scenskih elemenata i kostima, i rasvjetni pult. Investicije u 2020. godini su napravile veliki iskorak u odnosu na ranije godine: sanirano je istočno pročelje zgrade HNK Split na Trgu Gaje Bulata, a u tijeku je i uređenje samog Trga. Također je sredstvima Grada Splita pribavljeno montažno gledalište i harfa. U siječnju 2020. godine pušten je u upotrebu sanitarni čvor za osobe s ograničenom pokretljivošću, a tijekom godine započet je projekt ugradnje lifta u HNK Split. Početkom 2021. proširene su i uređene lože na mezzaninu za osobe s ograničenom pokretljivošću. Temeljem zahtjeva Grada Splita tijekom ožujka i travnja došlo je do izmiještanja fundusa iz skloništa u Vrancičevoj ulici u skladište u Dugopolju, kako bi omogućili prenamjenu prostora skloništa, sukladno potrebama Grada i stanovnika kotara, u podzemnu garažu.

Unatoč činjenici da su se u posljednje vrijeme postigle brojne investicije, sanacije i nabavke, postoji određeni broj investicija prijeko potrebnih u nadolazećem razdoblju. Naime, od obnove kazališne zgrade 1979. godine kada je izvršena temeljita rekonstrukcija i dogradnja, na njoj nije bilo značajnijih zahvata. Kako bi omogućili normalne uvjete za rad hitno su potrebne sanacija sanitarnog čvora u baletnom studiju te radionice slikara/kipara u dvorištu HNK Split. Također je nužna nabavka podizne platforme na ukrcajnoj rampi HNK Split, kako bi se omogućila pravodobna izmjena scenografija na pozornici. Obavljeni energetski pregled zgrade HNK je pokazao da se cijela građevina nalazi u izuzetno složenoj situaciji: ugrađena oprema je dotrajala te je kao takva postala nepouzdana i energetski neučinkovita po današnjim mjerilima. Potrebna je također zamjena stolica u svim ložama i parteru.

Kao jedan od ključnih investicijskih zahvata u nadolazećem razdoblju je izgradnja nove scene u dvorištu HNK Split (II. faza kazališta) za potrebe umjetničkih ansambala, što bi uvelike rasteretilo preopterećenost velike scene HNK Split trima umjetničkim ansamblima. Prema postojećem idejnom rješenju trebalo bi sprovesti izradu glavnog i izvedbenog projekta te pristupiti realizaciji izgradnje.

Gradsko kazalište lutaka Osnovna djelatnost Gradskog kazališta lutaka Split je umjetničko i književno stvaralaštvo i izvođenje lutkarskih i drugih scenskih djela, te organiziranje gostovanja drugih kazališta i festivala. Osim programa u Splitu, GKL nastupa u brojnim manjim mjestima u našoj županiji, a važno je naglasiti kako je dobitnik brojnih nagrada za svoj rad. U izvještajnom periodu nabavljen je kombi, digitalni tonski pult i druga tonska oprema, te je izrađen glavni projekt sanacije gornjeg i donjeg postroja pozornice. Procjena projekta preinake sustava scenske mehanizacije je 5,4 milijuna kuna (u tri faze). Isto tako u tijeku je priprema projektnog zadatka za projekt osiguranja pristupa gledalištu osobama sa smanjenom pokretljivošću. Potrebno je osigurati prostor za izradu scenografije i lutaka, kao i prostorije za probe, budući GKL ne raspolaže niti jednom pomoćnom prostorijom.

Gradsko kazalište mladih javna je ustanova u kulturi Grada Splita koja 2023. godine slavi 80 godina postojanja. Osnovna djelatnost ustanove jest kazališna, no unutar svog rada

Kazalište organizira i pedagoški rad s djecom i mladima kroz Dječji dramski studio te Dramski studio za mladež. U izvještajnom periodu, uz ostvarene sve kazališne predstave, uredili su zajedničke prostorije i garderobe, prostor voditelja tehnike i tajništva, te su modernizirali tehničku opremu. Ostvarili su uređenje dotrajalih sanitarnih čvorova te su ugovorili zamjenu dotrajalih prozora na pročelju zgrade.

Hrvatski dom Split: U prosincu 2020. godine dovršeno je uređenje Koncertne dvorane u Hrvatskom domu Split, Tončićeva 1. Ranije je Odlukom Gradskog vijeća Grada Splita od 17. srpnja 2020. godine osnovana Javna ustanova u kulturi Grada Splita „Hrvatski dom Split“ kojoj je prostor Koncertne dvorane dan na upravljanje. Nakon što je zaprimljena suglasnost Ministarstva kulture i medija RH, gradonačelnik je 1. 9. 2020. imenovao privremenog ravnatelja Hrvatskog doma Split. Donesen je statut nove ustanove koja upravlja s dvije lokacije: Koncertnom dvoranom na adresi Tončićeva 1, a sastoji se od svečane dvorane Hrvatskog doma s dvoranom na 3. katu, i prostorom višenamjenske dvorane na Trgu Hrvatske bratske zajednice koja je također uređena u ovom periodu. Dana 18. 12. 2020. Gradsko vijeće Grada Splita imenovalo je vršitelja dužnosti ravnatelja Hrvatskog doma Split.

Hrvatski dom Split je u prvoj sezoni od siječnja do svibnja 2021. godine priredio 57 koncerata, u publici je bilo 2.000 posjetitelja. Svi sadržaji su producirani u prijenosu uživo preko YouTube kanala i FB stranice, gdje je bilo 13.000 on-line posjetitelja. Za prvu sezonu prosjek iznosi 2,37 događaja tjedno.

Gradska knjižnica Marka Marulića djeluje u skladu s općim ciljevima Knjižnice, kao i njezinom matičnom ulogom za Splitsko-dalmatinsku županiju. Konstantno se radi na dobrim praksama u razvijanju i jačanju njezine funkcije informacijskog, obrazovnog, kulturnog i multimedijalnog središta Splita i Splitsko-dalmatinske županije. U tijeku je projekt opremanja Pjesničko-glazbenog zavičajnog odjela u Knjižnici Grad u Zagrebačkoj 4, u kojem su će se otvoriti spomen sobe Ljube Stipišića Delmate i Jakše Fiamenga. Također je u pripremi projekt za uređenje spomen sobe Miljenka Smoje u knjižnici Žrnovnica. Na Kili/Mejaši priprema se prenamjena dijela kotarskog prostora u knjižnični. U Knjižnici bi trebalo urediti klimatizacijske i ventilacijske sustave svih knjižnica, koje nije isplativo sanirati već se planira ugradnja novih sustava. Isto tako moraju se iznaći sredstva za obnovu dotrajale informatičke opreme za cijelu knjižnicu. GKMM se prijavila na natječaj „Čitanjem do uključivog društva“ s projektom „Za dobre vibre - čitaj libre!“, kojim bi se uspostavila županijska biblioteka služba. Sa Županijom je dogovoreno jamstvo održavanja projekta nakon njegova isteka, s tim da bi u slučaju dobivanja projekta, Grad Split morao predvidjeti predfinanciranje projekta u iznosu od 4.000.000 kn.

Multimedijalni kulturni centar Split rad organizira kroz programe koji su podijeljeni prema umjetničkim područjima: vizualni, filmski, izvedbeni, istraživački, u suradnji s brojnim subjektima kulturnog života iz Splita, kao i na nacionalnoj i međunarodnoj razini. U prosincu 2020.g. završen je dvogodišnji projekt „Gradimo Dom zajedno“, kojem je Ministarstvo kulture RH alokacijom Europskog socijalnog fonda dodijelilo sredstva kroz natječajni poziv „Kultura u centru-potpore razvoju javno-civilnog partnerstva u kulturi“ a u kojem je MKC bio u partnerskom odnosu s Gradom Splitom, Platformom Doma mladih, CEDRA Split, Koalicijom udruga mladih te Festivalom mediteranskog filma Split. U sklopu tog projekta uređen je interijer i južna fasada prostora pod nazivom „Razred“ od 205 m², a namjena je da bude dijeljeni prostor info-edukacijskog sadržaja. Trenutno MKC u partnerskom odnosu s Platformom doma

mladih, provodi jednogodišnji projekt „Umjetnost i kultura *online*“ (ožujak 2021. do ožujka 2022.), kojem je Ministarstvo kulture RH alokacijom Europskog socijalnog fonda dodijelilo sredstva kroz natječajni poziv „Umjetnost i kultura online“. Cilj projekta je poboljšati interaktivan i participativan pristup digitalnim kulturnim i umjetničkim sadržajima i time doprinijeti socijalnom uključivanju mladih kroz razvoj socijalnih i kreativnih vještina, ali i izgradnji uključivog društva kao cjeline. Dugogodišnji problem potrebe konačnog uređenja Doma mladih se do sada parcijalno rješavao, ali u budućnosti će nadamo se biti moguće dovršiti uređenje ovog objekta.

Centar za kulturu i cjeloživotno obrazovanje Zlatna vrata provodi obrazovne programe, verificirane i neverificirane, i radi brojne programe u kulturi, naročito filmske projekcije i izložbe. U izvještajnom razdoblju instaliran je lift za osobe s otežanim kretanjem, u dijelu objekta izmijenjeni su prozori i podovi. U 2019. g. provedena je digitalizacija Ljetnog kina Bačvice s cijenom 350.000 kuna, a godinu kasnije nešto manji iznos uložen je u elektro radove i rasvjetu kina Bačvice. I ove godine planirane su investicije u kino Bačvice.

Javna ustanova Park šuma Marjan provodi projekt „Marjan brdo prošlosti – oaza budućnosti“ kojim će se urediti Botanički vrt, rekonstruirati osmatračnica na Sedlu, nabaviti električni autobus za posjetitelje, urediti biciklističke i pješačke staze, obnoviti Dječje selo itd., za kojeg je osigurano 15,8 milijuna kuna bespovratnih EU sredstava.

Grad Split u ovoj je godini osigurao sredstva za sanaciju Park šume Marjan, za sljedeće namjene: angažiranje tvrtke za čišćenje zapuštenih parcela, obnova sustava video nadzora i sustava ulaznih rampi, postavljanje žičane ograde duž granica zaštićenog područja, gromobranska instalacija objekata u Spinutskoj 33 i objekta na Benama, monitorinzi, kontrolirano obaranje stabala, izrada Studije utjecaja na okoliš – fekalnih voda, projekt sanacije svih Marjanskih skala, pješački betonski prijelaz na Ježincu, nestabilni pokosi (procjena stanja i izrada projektne dokumentacije), sanacija nerazvrstane ceste kod crkve Svetog Jere i sanacija piknik zona. Također, Grad Split osigurao je sredstva Javnoj ustanovi za nabavu kamiona s dizalicom za prijevoz radnika.

Odsjek za šport

Radovi na športskim objektima u razdoblju 2017.-2021.

2017. GODINA

- | | | |
|----|------------------|-----------------------------|
| 1. | HNK HAJDUK | Ulaganje u Gradski stadion |
| 2. | OVK POŠK | Sanacija krovišta |
| 3. | SPORTSKI OBJEKTI | Sitni popravci na objektima |

SVEUKUPNO 2017: 10.268.000,00

2018. GODINA

- | | | |
|-----|--|---|
| 1. | GK MEJAŠI | Izgradnja igrališta – zemljani radovi |
| 2. | GK MEJAŠI | Izgradnja “kaveza“ za m. nogomet |
| 3. | MO KAMEN | Cjelovito uređenje ŠRC-a /izgradnja rasvjete, sanacija zaštitnih ograda, izgradnja “kaveza“ za mali nogomet |
| 4. | GK BOL | Ugradnja elastične podloge na košarkaškom igralištu |
| 5. | GK SPLIT 3 | Asfaltiranje košarkaškog igrališta |
| 6. | GK RAVNE NJIVE | Ugradnja zaštitnih mreža |
| 7. | KOŠARKAŠKI KLUB SPLIT | Renoviranje vanjskih košarkaških igrališta |
| 8. | KOŠARKAŠKI KLUB SPLIT | Rekonstrukcija rasvjete u dvorani |
| 9. | ŠPORTSKO DRUŠTVO JADRAN | Rekonstrukcija kotlovnice |
| 10. | PLESNI KLUB AMBER, TAEKWONDO MARJAN, BOKS KLUB MARJAN, KICKBOXING KLUB MORNAR, SK KOLO INVALIDI, PLIVAČKO – VATERPOLSKO DRUŠTVO MORNAR | Sitni popravci na objektima |
| 11. | Gradski kotarevi – Mjesni odbori | Sitni popravci na igralištima |

SVEUKUPNO 2018: 2.740.000,00

2019. GODINA

- | | | |
|-----|--|---|
| 1. | MEJAŠI | Izgradnja ŠRC-a /zemljani radovi, betonski, asfaltni, rasvjeta, zaštitne ograde, umjetna trava, elastična podloga za košarku/ |
| 2. | BAČVICE | Umjetna trava, elastična podloga za košarku, zaštitne ograde |
| 3. | SPLIT 3 | Elastična podloga za košarku, rasvjeta, tribine |
| 4. | BRDA | Elastična podloga za košarku, zaštitne ograde |
| 5. | MERTOJAK | Elastična podloga za košarku |
| 6. | SRINJINE | Umjetna trava |
| 7. | RAVNE NIVE | Umjetna trava |
| 8. | ŽRNOVNICA | Umjetna trava |
| 9. | GORNE SITNO | Umjetna trava |
| 10. | LOVRET | Street workout |
| 11. | NESLANOVAC | Ograde boćališta |
| 12. | KACUNAR | Ograde boćališta |
| 13. | UDR. BOĆARA BRANITELJ | Ograde boćališta |
| 14. | KAMEN | Street workout, ograde boćališta |
| 15. | KOŠARKAŠKI KLUB SPLIT | LED rasvjeta, display, zaštitne ograde |
| 16. | HNK HAJDUK | Sanacija toplinske podstanice |
| 17. | NK PRIMORAC | Rasvjeta |
| 18. | NK DALMATINAC | Umjetna trava, bojanje ograde i objekta |
| 19. | Sitni popravci, projekti, geodetski radovi, nadzor | |

SVEUKUPNO 2019: 4.842.000,00

2020. GODINA

1. VISOKA	Ugradnja umjetne trave, elastične podloge i ograda
2. KAMEN	Ugradnja umjetne trave
3. KMAN	Ugradnja umjetne trave
4. SITNO DONJE	Ugradnja umjetne trave i zaštitnih ograda
5. PUJANKE	Ugradnja elastične podloge i zaštitnih ograda
6. ŽNJAN	Ugradnja elastične podloge i zaštitnih ograda
7. BRDA	Ugradnja elastične podloge
8. RAVNE NJIVE	Asfaltiranje igrališta, ugradnja zaštitnih ograda
9. SPLIT 3	Ugradnja zaštitnih ograda
10. BAČVICE	Izgradnja betonskih tribina i staza
11. BLATINE ŠKRAPE	Izgradnja kaveza za mali nogomet
12. PLOKITE	Ugradnja zaštitnih ograda
13. NK POLJIČANIN 1921	Sanacija svlačionica
14. KK SPLIT	Opremanje teretane

UKUPNO: 2.113.308,00

OBJEKTI KOJIMA UPRAVLJAJU KLUBOVI U VEĆINSKOM VLASNIŠTVU GRADA

1. KOŠARKAŠKI KLUB SPLIT – izmjena parketa, uređenje teretane
2. HNK HAJDUK - ulaganje u stadion

UKUPNO: 3.205.000,00

SVEUKUPNO 2020: 5.318.308,00

2021. GODINA – PROJEKTI ZAVRŠENI ILI U TIJEKU

1. LUČAC-MANUŠ - umjetna trava, koš. podloga, ograde
2. SLATINE - ograde, street workout
3. TRSTENIK - "kavez", street workout, ograde, rasvjeta
4. PUJANKE - koš. podloga, ograde, rasvjeta
5. MEJAŠI - izgradnja ŠRC-a – projektna dokumentacija, street workout
6. KOPILICA – uređenje športskog igrališta
7. LOKVE – street workout
8. SUĆIDAR – umjetna podloga na košarkaškom igralištu
9. NESLANOVAC – street workout
10. SPORTSKA AKADEMIJA SPARTA – umjetna trava, ograde, zaštitne obloge
11. ŠRC VAROŠ – umjetna trava na malonogometnom igralištu, zaštitne ograde, elastična podloga na košarkaškom igralištu
12. ŠRC SIROBUJA – zaštitne ograde
13. KMAN - bočalište

UKUPNO: 2.500.000,00

KLUBOVI

1. HRV. VESLAČKI K. MORNAR - sanacija hangara
2. RAGBI KL. NADA - ugradnja sustava za zalijevanje
3. RUKOMETNO IGRALIŠTE – GRIPE - podloga
4. BAZEN ŠD JADRAN - natkrivanje otvorenog bazena

UKUPNO: 11.100.000,00

KLUBOVI U VEĆINSKOM VLASNIŠTVU GRADA

1. HNK HAJDUK - Ulaganje u gradski stadion	10.500.000,00
2. KK SPLIT - Uređenje svlačionica dvorane KK Split	1.000.000,00

UKUPNO: 11.500.000,00

SVEUKUPNO 2021: 25.100.000,00

SVEUKUPNO (2017-2021 godina): 48.268.308,00

Međunarodna natjecanja u 2021. i 2022. godini

Olimpijski kvalifikacijski turnir u košarci za odlazak na Olimpijske igre u Tokiju održat će se u Splitu – Spaladium arena, od 29. lipnja do 04. srpnja 2021. godine. Za navedeno natjecanje u Proračunu Grada Splita za 2021. godinu osiguran je iznos od 900.000,00 kn.

Europsko prvenstvo u vaterpolu održat će se u Splitu – Spaladium arena u ljeto 2022. godine. Za navedeno natjecanje u Proračunu Grada Splita za 2021. godinu osiguran je iznos od 800.000,00 kn s projekcijama za 2022. godinu od 2.300.000,00 kn.

SPLITSKI SAVEZ ŠPORTOVA

Splitski savez športova je krovna sportska udruga koja skrbi o splitskom sportu, kako je to propisano Zakonom o sportu, a svrha postojanja Saveza je dobrobit svih njegovih članova i društva u cjelini. Cilj Saveza je da svojim djelovanjem pridonosi razvitku, promicanju i unapređenju športa u gradu Splitu, te širenju olimpijskih ideala i jačanju olimpijskog pokreta.

Područje djelovanja Saveza, sukladno ciljevima, je unapređenje sporta. Za ostvarivanje svojih ciljeva Savez obavlja sljedeće djelatnosti:

- usklađuje aktivnosti svojih članova,
- potiče i promiče šport u skladu s Nacionalnim programom športa, osobito šport djece, mladeži, studenata, šport gluhih i osoba s invaliditetom, te športske rekreacije,
- izrađuje, donosi i provodi strategiju razvoja športa u Gradu,
- objedinjuje i usklađuje program športa svojih članica,
- predlaže program javnih potreba u športu za koje se sredstva osiguravaju u proračunu Grada,

- raspolože sredstvima namijenjenim za zadovoljavanje javnih potreba u športu i odgovara za njihovo namjensko korištenje,
- skrbi o vrhunskim športasima u stvaranju optimalnih uvjeta za njihovu pripremu i nastupe na olimpijskim igrama, svjetskim i europskim prvenstvima, te drugim velikim međunarodnim natjecanjima,
- skrbi o kategoriziranim športasima i uređaje opseg i način ostvarivanja njihovih prava,
- skrbi o vrhunskim trenerima, kroz sudjelovanje u unapređenju stručnog rada, nadzoru stručnog rada te skrbi o usavršavanju stručnih kadrova,
- surađuje u ostvarivanju programa Hrvatskog olimpijskog odbora, Hrvatskog paraolimpijskog odbora, Hrvatskog športskog saveza gluhih, Hrvatskog školskog športskog saveza, Hrvatskog akademskog športskog saveza, te Hrvatskog saveza športske rekreacije „Šport za sve“,
- sudjeluje u organiziranju sustave zdravstvene zaštite registriranih športasa,
- sudjeluje u upravljanju javnim športskim građevinama, odnosno objektima u vlasništvu Grada, kroz izradu jasnih kriterija za korištenje istih,
- sudjeluje u organiziranju športskih priredaba od značaja za Grad,
- pruža stručnu i drugu pomoć članovima Saveza po svim pitanjima vezanim za djelatnosti Saveza,
- dodjeljuje priznanja, nagrada i pohvala za postignute uspjehe u športu,
- skrbi o izdavanju športskih publikacija,
- obavlja i druge poslove utvrđene Zakonom o športu, Zakonom o udrugama i drugim propisima te ovim Statutom.

Sredstva za izvršenje programa zadovoljavanja javnih potreba u športu Grad prenosi na račun Savez, a Savez temeljem razdjela na račun svojih članova. Član odgovara za namjensko korištenje sredstava namijenjenih za zadovoljavanje javnih potreba u športu. U okviru svojih ovlasti Savez prati i nadzire izvršenje programa javnih potreba u športu te prati korištenje i utrošak sredstava za te programe.

Navedene djelatnosti Savez obavlja neposredno putem svojih tijela, djelatnika i zajedničkim djelovanjem svojih članova.

U obavljanju svojih djelatnosti, a osobito onih koje se odnose na realizaciju utvrđenih javnih potreba u području športa, Savez surađuje s nadležnim tijelima Grada.

Pored iznesenog na samom početku posebno želimo naglasiti da je dolaskom gospodina Andre Krstulovića Opare na čelo Grada započeo proces dosljednog poštivanja članka 76. Zakona o sportu odnosno planirana proračunska sredstva Grada za sport, mjesečno su prenošena na račun Saveza za što držimo da je značajan iskorak prema jačem učvršćivanju autonomije sporta.

Savez je na redovnoj Izornoj skupštini 5. studenog 2020. godine, usprkos pandemiji korona virusa i restrikcijama oko održavanje iste uspješno izabrao novo vodstvo Saveza na mandatno razdoblje 2020. – 2024. godina na čelu sa predsjednikom Andrijom Polićem.

Dolaskom na čelo Saveza novog vodstva postavljeni su vrlo ambiciozni ciljevi da se tijekom ove godine donesu ključni dokumenti kao što su: Strategija razvoja splitskog sporta, Novi Statut Saveza te novi pravilnik o financiranju splitskog sporta koji će sasvim sigurno ponoći u daljnjoj transparentnosti procesa u našem Savezu, i dobar dio aktivnosti u svezi istih je već napravljeno.

U protekle četiri godine Split je bio domaćin značajnih sportskih priredbi te su usprkos pandemiji korona virusa splitski sportaši postigli respektabilne rezultate kako slijedi:

ZNAČAJNE SPORTSKE PRIREDBE:

2017.

Europsko prvenstvo u dizanju utega

Studentske sportske igre - Eusa Split 2017.

Svjetsko prvenstvo u jedrenju klase Laser standard

Međunarodna ragbi utakmica - Europski kup nacija

Europske kvalifikacije za Olimpijske igre mladih 2018.

Kongres Europske gimnastičke federacije

2018.

Europsko prvenstvo u rukometu

Međunarodna ragbi utakmica - europski kup nacija: Hrvatska - Cipar

Talenti i dual karijera u sportu -međunarodna konferencija

Doček hrvatske nogometne reprezentacije na Rivi

2019.

Svjetsko prvenstvo za mlade u klasi Laser standard i Laser radial

19. Splitski polumaraton

Strateško planiranje i upravljanje razvojem sporta - 2. Međunarodna konferencija

2020.

20. Splitski maraton

ATP challenger tour - Split open

Međunarodna nogometna utakmica - UEFA Liga nacija: Hrvatska - Portugal

2021.

Svjetski kup jedrenja na dasci

Europski bacački kup

OI TOKIO

Za Olimpijske igre u Tokiju do sada su plasman izborili:

1. Atletika	Filip Mihaljević
2. Gimnastika	Ana Đerek
3. Jedrenje	Tonči Stipanović
4. Jedrenje	Elena Vorobeva
5. Plivanje	Marin Mogić
6. Plivanje	Franko Grgić
7. Taekwondo	Toni Kanaet
8. Taekwondo	Matea Jelić
9. Taekwondo	Ivan Šapina

Kako olimpijske kvalifikacije još traju naša su očekivanja da će na OI U Tokiju nastupiti od 12 do 14 splitskih sportaša.

JAVNA USTANOVA ŠPORTSKI OBJEKTI - SPLIT

Izvešće o aktivnostima Javne ustanove Športski objekti-Split za period od 01.01.2018. – 15.05.2021.g.

Javna ustanova ŠPORTSKI OBJEKTI-SPLIT je ustanova iz oblasti športa, a obavlja djelatnosti utvrđene Odlukom o osnivanju i Statutom. Osnivač Ustanove je Grad Split. Ustanova je osnovana 18. ožujka 1997. godine.

Ustanova upravlja sljedećim športskim centrima:

1. Športski centar Gripe
2. Športski centar Bazeni Poljud
3. Centar za streljačke sportove „Stobreč“
4. Teniski centar Firule
5. ŠC Park mladeži
6. Teniski tereni pri športskom rekreacijskom centru Bačvice
7. ŠC Bazen Zenta
8. ŠC Pricviće Žrnovnica

Djelatnost Ustanove je:

- održavanje, upravljanje i organiziranje korištenja športskih objekata i drugih nekretnina,
- organiziranje, pripremanje i izvođenje poduke djece, mladeži i građana u športskim i športsko-rekreativnim aktivnostima,

- organiziranje i pružanje različitih usluga u području športa i posebnih oblika zdravstvene zaštite sportaša te funkcionalne dijagnostike,
- organiziranje i održavanje izložaba, sajmova, prezentacija, predavanja tečajeva i seminara,
- organiziranje i razvijanje odgovarajućih gospodarskih aktivnosti na slobodnim pratećim prostorima i nekretninama: zakup poslovnih prostora, oglašavanje, upravljanje parking prostorom kao sastavnim dijelom športskih centara, glazbeno-scenska djelatnost, kulturna događanja, različite manifestacije, sajmovi i dr.

Pored navedenih djelatnosti, Ustanova može obavljati i druge djelatnosti u manjem obujmu ako pridonose iskorištavanju prostornih i kadrovskih kapaciteta.

INVESTICIJSKI PROJEKTI I PROGRAMI JAVNE USTANOVE ŠPORTSKI OBJEKTI-SPLIT

U razdoblju 2018.-2021. godine realizirana su 34 investicijska projekta od kojih ističemo:

- Energetska obnova Bazeni Poljud, dovršeno 31.10.2018.g.
- Dobava i montaža novog parketa na polivalentnoj dvorani ŠC Bazeni Poljud - 2019.g.
- Rekonstrukcija zemljanih teniskih terena br. 1 i 2 na TC Firule - 2021.g.
- Sanacija dva zemljana teniska terena, rasvjete, video nadzora, ograda i okoliša na TT ŠRC Bačvice - 2018.g.
- Ugradnja invalidskog lifta na ŠC Gripe 2020.g. u sklopu Projekta „Paraolimpijska škola za mlade osobe s invaliditetom“. Športski savez invalida grada Splita u partnerstvu s JUŠO Split i gradom Splitom. Ukupna vrijednost projekta 1.500.000,00 kn
- ULTRA MUSIC FESTIVAL 2019.g. na SC Park mladeži – u 2020.g. nije održan zbog COVID 19
- Rekonstrukcija svlačionica i pomoćnih prostorija ŠRC Pricviće Žrnovnica (200.000 kn financira SD Županija) -2021.g.
- ATP Challenger TC Firule 2020.g. i dva Challenger 2021.g.
- Europski seniorski atletski bacački kup za žene i muškarce ŠC Park mladeži – 2021.g.

Napomena:

Započeti projekti:

1. Sanacija svlačionica i sanitarnog čvora dijela svlačionica dvorana za borilačke športove ŠC stare Gripe - III dio 2021.g. - u tijeku postupak javne nabave

2. Nabava bazenskih crpki 50m' bazena ŠC Bazeni Poljud - 2021.g.
3. Sanacija bazenske školjke, strojarnice, elektroinstalacija i dr. hitnih i neodgodivih radova na Bazenu Zenta kao priprema za ovu sezonu (01.06. – 30.09.) - u tijeku po projektnom troškovniku
4. Izrada projekta ekspertize postojećeg stanja s prijedlozima sanacije statike, strojarstva i elektro dijela za ŠC Bazen Zenta – u tijeku po projektu

Do kraja godine trebamo realizirati 1.800.000 kn kredita HPB-a, dijela od 10.000.000 kn za koje je gradsko vijeće grada Splita dalo suglasnost. Ishodovana je građevinska dozvola za rekonstrukciju društvenog doma Bočališta na ŠC Gripe, raspisan otvoreni postupak javne nabave za izvođenje.

60% rashoda za zaposlene Ustanova podmiruje iz vlastitih prihoda (cca 7.500.000 kn i to prvenstveno od iznajmljivanja poslovnih prostora).

U ovoj proračunskoj godini zbog smanjenog priliva uzrokovanog COVID 19 biti ćemo u situaciji da (nakon što isplatimo plaću za 05/2021.g.) tražiti pomoć iz proračuna za isplatu plaće. Da ne bi narušili likvidnost, za cca 450 000 kn smo za obvezu pdv-a sklopili Upravni ugovor s Poreznom upravom (otplata na 24 jednake rate).

Gradsko vijeće grada Splita nam je u 2019.g. dodijelilo na upravljanje i održavanje (uz 5 kapitalnih športskih objekata) TT ŠRC Bačvice, u 2020.g. ŠC Pricviće Žrnovnica i Bazen Zenta.

Grad Split planira u 2021. godini Javnoj ustanovi Športski objekti Split dodijeliti na upravljanje natkriveni novoobnovljeni bazen ŠD Jadran.

PROČELNIK
Mate Omazić

UPRAVNI ODJEL ZA FINACIJSKO UPRAVLJANJE I KONTROLING

Upravni odjel za financijsko upravljanje i kontroling nositelj je aktivnosti koordinacije na uspostavljanju sveobuhvatnog sustava unutarnjih kontrola u upravnim tijelima Grada te urednog financijskog upravljanja kroz funkcije planiranja proračuna, naplate gradskih prihoda, računovodstva i financijskog izvještavanja, provedbe postupaka javne nabave za upravna tijela i službe kao osiguranje i održavanje informacijskog sustava za podršku poslovnim procesima Gradske uprave.

Postavljeni i realizirani ciljevi u navedenom razdoblju Upravnog odjela za financijsko upravljanje i kontroling koji se obavljaju kroz četiri odsjeka su:

- 1) Planiranje proračunskih sredstava koji su potrebni za provedbu planiranih programa, projekata i aktivnosti mora biti pravovremeno i optimalno**
- 2) Uredno i pravovremeno evidentiranje poslovnih događaja u financijskim izvještajima radi osiguranja sveobuhvatne, pravovremene i točne informacije o financijskom položaju Grada**
- 3) Pravovremeno podmirivanje obveza Grada**
- 4) Provedba postupaka javne nabave radi zakonitog, efikasnog, namjenskog i transparentnog upravljanja proračunskim sredstvima i pravovremenog zadovoljavanja potreba**
- 5) Uspostava mape poslovnih procesa radi unaprjeđenja poslovanja i odgovornog upravljanja kroz digitalizaciju rada Gradske uprave i proračunskih korisnika**

1. Odsjek za financije

Tijekom navedenog razdoblja ažurno i sveobuhvatno su se provodila zaduženja obveznika prema zakonskim propisima, Odlukama grada, ugovorima, rješenjima i računima odnosno evidentirani su svi poslovni događaji u računovodstvenim evidencijama prema rješenjima koja se izrađuju u drugim upravnim tijelima.

Na temelju zaduženja knjižile su se uplate analitički po obveznicima i vrstama prihoda te usklađivala stanja s obveznicima na temelju dostavljenih opomena ili zahtjev stranaka.

Prihodi su evidentirani u glavnoj knjizi u trenutku u kojem su postali raspoloživi i mjerljivi.

Uspostavljene računovodstvene evidencije omogućile su praćenje korištenja sredstava po izvorima financiranja i programima (projektima/aktivnostima) te se odvijala komunikacija s upravnim tijelima/službama Grada vezano uz ažurno dostavljanje dokumentacije.

Posebna pozornost bila je usmjerena na praćenje pravnih subjekata u statusu predstečajnih i stečajnih postupaka u cilju zaštite potraživanja Grada kroz urednu i pravovremenu prijavu.

Naplata prihoda i sređivanje evidencija bio je prioritetan zadatak tijekom cijelog spomenutog razdoblja te se naplata prihoda, koji su u nadležnosti Grada, odvijala na zadovoljavajućoj i planiranoj razini, do prva tri mjeseca 2020. nakon čega u smanjenom obujmu radi mjera koje su donesene kako bi se ublažile posljedice uzrokovane pandemijom Covid 19.

U 2020 obustavljena je provedba ovrha sukladno donesenim mjerama vezano za pandemiju Covid 19.

Izvanredna okolnost pandemije Covida utjecala je na stanje zaposlenosti i usporavanje gospodarskih aktivnosti pa je Gradsko vijeće Grada Splita donijelo mjere pomoći gospodarstvu kojom su poslovni subjekti oslobođeni od plaćanja komunalne naknade, zakupa javnih površina u vrijeme zabrane rada prema Odluci Nacionalnog stožera CZ, što je smanjilo jednim dijelom prihodnu stranu proračuna.

Vlada RH donijela je poseban režim za novčane ovrhe, odnosno moratorij u trajanju tri mjeseca, uz mogućnost produžetka za daljnja tri mjeseca, ovisno o prilikama u državi kako bi blokirani građani lakše podnijeli negativne ekonomske posljedice nastale zbog posebnih okolnosti uzrokovanih virusom COVID-19. Dana 18. travnja 2020. godine stupila je na snagu dopuna Zakona o provedbi ovrhe na novčanim sredstvima.

Dakle, upravo su se aktivnijom naplatom, analizom mogućih financijskih ušteda stvorili preduvjeti kako bi se stabilizirati gradske financije u narednom periodu s obzirom na učinke pandemije Covida.

2. Odsjek za računovodstvo i proračun

Rashodi su evidentirani u glavnoj knjizi na temelju nastanka poslovnog događaja (obveze) i u izvještajnom razdoblju na koje se odnose, neovisno o plaćanju te su evidentirani po proračunskim klasifikacijama.

Evidentirane obveze Grada u navedenom razdoblju su se uredno podmirivale u skladu s valutom i u ugovorenim rokovima prateći stanje istih i izvršenje Proračuna i usklađivala su se stanja s velikim vjerovnicima kako bi dobili točne podatke o obvezama.

Prilikom predaje financijskih izvještaja Grada Splita poštivali su se rokovi i način predaje utvrđeni Pravilnikom o financijskom izvještavanju u proračunskom računovodstvu te su svi financijski izvještaji predani nadležnim institucijama:

- Izrađeni su godišnji i polugodišnji financijski izvještaji o izvršenju Proračuna Grada Splita

- U godišnjim i polugodišnjim izvještajima o izvršenju proračuna Grada Splita prikupljeni su i obrađeni financijski izvještaji svih proračunskih korisnika Grada Splita: ustanova kulture, ustanova predškolskog odgoja, osnovnih škola i Centra za autizam, Javne vatrogasne postrojbe Grada Splita, Javne ustanove Park šuma Marjan i Javne ustanove Sportski objekti i Centra za profesionalnu rehabilitaciju Split
- Temeljem pojedinačnih izvještaja proračunskih korisnika sačinjeni su objedinjeni Konsolidirani financijski izvještaji i pravovremeno dostavljeni FINA-i, uz suradnju sa svim proračunskim korisnicima
- Obradena su financijska izvješća proračunskih korisnika
- Kontinuirano se surađivalo sa svim upravnim odjelima i službama kao i svim proračunskim korisnicima pri korištenju „sustava riznice“
- Na temelju smjernica Ministarstva financija Izrađene su Upute za izradu proračuna i dostavljene svim nadležnim službama na temelju kojih je izrađen Proračun Grada Splita sa projekcijama za svaku godinu u navedenom razdoblju
- Izrađene su Izmjene i dopune Proračuna Grada Splita
- Na temelju članka 46. Zakona o proračunu (NN broj 87/08, 136/12 i 15/15), članka 52. Statuta Grada Splita (Službeni glasnik Grada Splita broj 17/09, 11/10, 18/13, 39/13, 46/13 - pročišćeni tekst i 11/18) i članka 35. Odluke o izvršavanju Proračuna Grada Splita za 2020. (Službeni glasnik Grada Splita broj 57/18), izvršena je preraspodjela sredstava do 5% rashoda i izdataka, te je sukladno pozitivnim zakonskim propisima i zahtjevima gradskih upravnih tijela/službi, a sve radi potrebe za usklađivanjem proračunske potrošnje s dinamikom i naplatom prihoda kojima se nije mijenjao ukupan iznos planiranih rashoda i izdataka.

U razdoblju lipanj 2017. do 31.05.2021. isplaćeno je 150.321.845 kuna po ovrhama i povratima zeljišta te 108.845.690 kune za kredite koji su uzeti u 2013., 2014., 2015., 2016., 2017. i 2020. godine.

Pregled plaćanja po kreditima te ovrhama i naknadama po godinama:

kn			
GODINA	PRIHODI	OVRE, NAKNADE	KREDITI
2017.	911.776.540	34.770.805	26.286.223
2018.	905.542.964	42.914.092	30.395.112
2019.	1.033.116.834	11.752.186	25.108.490
2020.	1.072.231.830	49.393.882	18.510.679
2021.	1.378.848.062	11.490.880	8.545.186
UKUPNO		150.321.845	108.845.690

Za napomenuti je da je 2019. godine riješen spor sa Sveučilištem u Splitu koji je tada bio star više desetaka godina:

- U drugoj polovici 2019.g. ostvareni su prihodi od komunalnog doprinosa u iznosu od HRK 35.043.265 kn kao rezultat zaključenog Sporazuma o načinu podmirenja međusobnih potraživanja i obveza između Sveučilišta u Splitu, Grada Splita, Ministarstva financija i Ministarstva znanosti i obrazovanja, a kojeg je prethodno jednoglasno izglasalo Gradsko vijeće Grada Splita dana 19.6.2019. na 22. sjednici. Predmetnim Sporazumom Grad Split je uspješno naplatio potraživanje na ime komunalnog doprinosa za izgradnju objekata u okviru Sveučilišnog kampusa nastalo u periodu od 2005. – 2010., te podmirio svoju obvezu u iznosu od HRK 18.743.265 kn iz 2011. prema Državnom proračunu Republike Hrvatske na ime otkupa stana. Na taj način Grad Split nakon punog desetljeća više nije dužan Državnom proračunu, što je stvorilo pretpostavke za zaključenje više ugovora o darovanju nekretnina u vlasništvu države Gradu Splitu u vrijednosti od 284 milijuna kuna, čime će se povećati za isti iznos i vrijednost imovine Grada.

3.Odsjek za kontroling, poslovne procese i informatiku

Cilj – digitalizacija i unapređenje kvalitete rada Gradske uprave

Odsjek je u proteklom razdoblju, sa odlaskom službenika u mirovinu, unatoč smanjenim ljudskim potencijalom pokrenuo niz značajnih projekata oslanjajući se na partnere i outsourcing. Napore na ostvarenju cilja treba kontinuirano nastaviti. Iako trenutni rezultati nisu vidljivi ili su djelomično ostvareni napravljen je dobar okvir za buduće djelovanje.

Izvještaj je napravljen sukladno stavkama proračuna.

Održavanje hardvera i softvera:

Zbog do sada korištenih, a uglavnom tehnološki zastarjelih aplikacija i sustava korišten je dio zastarjelih i od proizvođača napuštenih operacijskih sustava i opreme. U proteklom razdoblju tako su zamijenjena računala sa DOS, Windows NT i XP sustavima koja su objektivno predstavljala rizik informacije sigurnosti. Zamijenjen je i centralni preklopnik za koji više nije bilo podrške proizvođača te su mijenjani zastarjeli diskovi i nadograđivani serverski operacijski sustavi. Započeti su projekti zamjene starih informacijskih sustava zbog nemogućnosti i neisplativosti njihovog daljnjeg održavanja i unapređivanja. U narednom razdoblju potrebno je zbog lakšeg održavanja nastaviti za zamjenom zastarjele opreme na Windows 7 operacijskom sustavu te nastaviti sa zamjenom većeg dijela mrežne opreme koja nema podršku proizvođača (starost 12 do 15 godina). Cilj je standardizirati i dovesti na istu razinu sva radna mjesta unutar gradske uprave, a zbog lakšeg održavanja i unapređenja informacijske sigurnosti. Kako se stari sustavi i aplikacije budu zamjenjivale tako će se raditi na konsolidaciji i podizanju tehnološke osnovice serverskih resursa.

Proračunsko računovodstvo i riznica:

Tijekom 2019 započeo je projekt zamjene starog sustava proračunskog računovodstva i riznice. Zbog Covid 19 pandemije, te zbog problema sa širenjem opsega projekta došlo je do odstupanja od vremenskih rokova i kvalitativnog odstupanja u pogledu brzine rada operatera. U narednom razdoblju potrebno je replanirati projekt i izvršiti promjene koje će olakšati rad operatera, a njegove rezultate učiniti vidljivima građanima i korisnicima usluga Gradske uprave. Jedan od problema bio je i poimanje da se kroz jedan sustav i jednog izvođača mogu riješiti svi problemi i svi poslovni procesi gradske uprave što je i dovelo do širenja opsega projekta. Problem treba rješavati prilagodbom aplikativnog dijela, kroz omogućavanje razmjene podataka (integracije unutar i izvan ERP sustava) i osiguranjem interoperabilnosti više heterogenih sustava. U sklopu projekta uveden je i novi sustav evidencije radnog vremena koji je omogućio bolji uvid i bez papirnu komunikaciju kod odobravanja godišnjih, izostanaka i prekovremenog rada. Uveden je sustav zaprimanja i odobravanja e računa koji će u narednom razdoblju biti predmet optimizacije i povezivanja sa drugim sustavima. Platforma otvorenog grada je implementirana u jednom dijelu (vidljivi svi plaćeni računi prema dobavljačima), a ciljana nadogradnja kojom će građanima i poslovnim korisnicima biti omogućen uvid u financijske kartice i dobivanje e računa i e uplatnica nastaviti će se nakon konsolidacije projekta.

U postupku javne nabave potpisan je osam godišnji okvirni sporazum vrijednosti 7.312.000 kn, a tijekom implementacije nadograđen je platformom Otvoreni Grad što sa doradama po zahtjevu ovaj iznos povećava za 1.164.000 kn. Trećim ugovorom potrebno je implementirati dorade koje dovode do ubrzanja rada operatera i nadograditi sustav kojim će građani i korisnici imati uvid u stanje svojih obaveza uz mogućnost plaćanja e računa te uskladiti daljnji opseg projekta.

Osvremenjivanje informatičke tehnologije:

Osim prethodno spomenutih zamjena zastarjele opreme i sustava započete su aktivnosti na konsolidaciji različitih baza podataka. Daljnji izazov je u stvaranju zajedničkih šifarnika matičnih podataka, povezivanje na odgovarajuće državne registre podataka te povezivanje heterogenih sustava i izgradnja zajedničkog izvještajnog sustava. Osvremenjivanje se vrši povezivanjem tri ključne komponente – vertikale (ERP, sustava za upravljanje dokumentima i geoinformacijskog sustava) te kroz povezivanje na Smart city platformu čija izgradnja je pokrenuta 2021 godine. Ne treba zanemariti potencijal osvremenjivanja, koji je kroz dosadašnji rad uočen, u sinergijskom djelovanju sa proračunskim korisnicima i gradskim poduzećima.

Arhivsko dokumentacijski sustav:

U proteklom razdoblju tehnološki je unaprijeđena platforma za uredsko poslovanje i kolanje dokumenata. Zbog Covid 19 pandemije radionice i edukacije su održavane su dijelom na lokaciji gradske uprave a dijelom virtualno. Pokazala se potreba za jasnijim definiranjem poslovnih pravila i ažuriranjem poslovnih procesa, jer svaka digitalizacija mijenja tijekom poslovnih procesa. Sustav je nadograđen modulom za implementaciju e usluga, uveden je e potpis a trenutno je digitaliziran dio poslovnih procesa u Javnoj nabavi (primjena prvog dijela implementacije započela je u 7 mjesecu 2020).

U tijeku je postupak javne nabave kojim će Grad Split postati prvi grad u Hrvatskoj koji procese nabave obavlja bez papira. Modulom Planiranje potreba, digitalizirat će se iskazivanje potreba ustrojstvenih jedinica. Time će se izbjeći prikupljanje Excel tablica, spajanje u ukupni plan

potreba te ručno kreiranja plana nabave. Digitalizacijom sustava, plan potreba će se unositi u sustav, konsolidirati u prijedlog plana nabave koji će prolaziti procesna odobrenja. Integracijom s Elektroničkim oglasnikom javne nabave RH kompletirat će se digitalizacija procesa javne nabave. Ovim modulom Grad Split postat će prvi grad u Hrvatskoj koji će automatski uruđbirati ponude pristigle na EOJN, ali i objavljivati nadmetanja, sklopljene ugovore i sl. Također je bitno za naglasiti, dobrim upravljanjem postupcima nabave i automatizacijom izvještavanja, transparentnost i učinkovitost javne nabave se dodatno povećava.

Nabavom Platforme za jednostavnu nabavu digitalizirat će se svi procesi u jednostavnoj nabavi koja čini većinu nabavnih postupaka grada. Ova platforma omogućit će elektroničko prikupljanje ponuda u postupcima jednostavne nabave, bez obzira jesu li postupci javno objavljeni ili se prikupljaju ponude zahtjevima za dostavom ponuda. Platforma će uvesti reda u provođenje postupaka jednostavne nabave time što će štititi tajnost ponude do isteka roka za dostavom ponuda, što u današnjem procesu kada se ponude prikupljaju mailom nije moguće.

Implementacijom ovih nadogradnji uvelike će se ubrzati nabavni procesi i povećati transparentnost. Integrirani informatički sustavi dovest će do veće urednosti poslovanja i riješiti dugogodišnja pitanja revizorskih nadzora. Uz transparentnost, velika prednost sustava jesu brzina i točnost u izvještavanju obzirom da sustav nudi mogućnost trenutnog uvida u realizaciju plana nabave i proračuna grada, ali i izvještaja o realizaciji svakog pojedinačnog ugovora i okvirnog sporazuma, čime se doprinosi kvalitetnom donošenju odluka.

Istom nabavom pokreće se postupak zamjene zastarjelih sustava koji se koriste u Službi za društvene djelatnosti i Upravnom odjel za socijalnu skrb, zdravstvenu zaštitu i demografiju. Proces socijalne skrbi i društvenih djelatnosti se optimiziraju i digitaliziraju na jedinstvenoj platformi sa praćenjem financijske realizacije i automatiziranjem plaćanja sa računa Grada. Otvara se put prema e servisima za građane (predaja zahtjeva – obrada i praćenje statusa do izdavanja rješenja ili ugovora i plaćanja). Proces zaprimanja i obrade tih zahtjeva, rezervacije sredstava i pripreme podataka za isplatu bit će automatiziran. Proces dodjele stipendija učenicima, studentima i poslije diplomantima po više osnova (nadareni, slabijeg imovinskog stanja i invalidne osobe na daljnjem školovanju) na ovaj način bit će u potpunosti digitaliziran i bez papira.

Naposljetku, daljnjom digitalizacijom spomenutih procesa te posebice otvaranjem daljnjih e-usluga prema građanima Splita, povećava se bolje korisničko iskustvo uz ostvarenje operativnih ušteda u poslovanju.

Pokrenut je projekt digitalizacije poslovanja gradskog Komunalnog i poljoprivrednog redarstva koji ima za cilj ubrzati protok informacija i unaprijediti učinkovitost i ekonomičnost rada.

Napomena: Ovo je jedna od vertikala koja se povezuje sa ostalim vertikalama i Smart city platformom. Kao i sve vertikale, kroz koje se odvijaju dijelovi jedinstvenog poslovnog procesa (end to end), ovise o dobro definiranim tijekovima cjeline procesa i poslovnim pravilima.

- Projekti za koje je započeta javna nabava ili su u početnoj fazi realizacije:
 1. Na osnovu trogodišnjih planova pokrenut je postupak javne nabave za - OPTIMIZACIJA GRUPA POSLOVNIH PROCESA, PROŠIRENJE I ODRŽAVANJE eGOP PLATFORME TE IMPLEMENTACIJA I ODRŽAVANJE PLATFORME ZA JEDNOSTAVNU NABAVU i donesena je odluka o odabiru na osnovu koje treba biti potpisan okvirni sporazum i pojedinačni ugovori. Ukupna vrijednost trogodišnje realizacije je 3.700.000 kn.

2. Potpisan je ugovor i pokrenuta je prva faza za projekt digitalizacije poslova komunalnog i poljoprivrednog redarstva - USLUGA DIGITALIZACIJE POSLOVNIH PROCESA I NADOGRADNJA Egop 10 platforme e-REDAR. Vrijednost poslova je 400.000 kn

Geo informacijski sustav

Grad Split sustavno razvija alate, metode i podatke kojima je cilj daljnje unapređenje Geo informacijskog sustava (GIS) - Prostornog Informacijskog Sustava Grada Splita. Razvoj ovog sustava zasniva se na ranije nabavljenim alatima i platformi, a započeo je nadogradnjom sustava na tehnološki napredniju verziju. U proteklom periodu nadograđen je sustav za poslovne procese u Upravnom odjelu za prostorno planiranje, uređenje i zaštitu okoliša. Isto tako je pokrenut projekt digitalizacije dijelova katastra infrastrukture za koje je dokumentacija bila dijelom u papirnatom a dijelom u digitalnom obliku. U projekt su se uključili i drugi dionici izvan gradske uprave koji su pronašli interes u korištenju zajedničkih podataka objedinjenih na jednom mjestu. Kao rezultat ovih napora uspostavljen je Grad Split GIS HUB vidljiv na web stranici Grada Splita. Provedena je javna nabava temeljem koje se nastavlja razvoj Geo informacijskog sustava u pravcu zadovoljavanja zahtjeva prema registrima komunalne infrastrukture, upravljanja imovinom i 3D modela Grada što će povećati raspoloživost podataka za kvalitetno upravljanje Gradom. Tijekom projekta biti će napravljene i nove orto foto podloge visoke razlučivosti. Kroz nastavak projekta dodavati će se novi podatci i ažurirati postojeći, unaprijediti će se procesi upravljanja gradskom imovinom i infrastrukturom te će se povećati transparentnost.

- Projekti za koje je započeta javna nabava ili su u početnoj fazi realizacije:
 1. Usluge održavanja uspostavljenog digitalnog katastra dijela zajedničke infrastrukture i savjetovanja pri razvoju GIS sustava vrijednosti 200.000 kn.
 2. Trogodišnji okvirni sporazum o nadogradnji postojećeg geoinformacijskog sustava Grada Splita (Nositelj odsjek za Smart City) je vrijednost 4.424.000 kn.

Razvoj kontrolinga i poslovnih procesa:

U proteklom razdoblju napravljen je digitalizirani sustav sa opisima poslovnih procesa i postupaka važnih za svakodnevni rad službenika. U ovom projektu identificirani su operativni rizici i slabosti te je kroz provedbu internog audita ukazano na moguće pravce unapređenja kvalitete rada Gradske uprave. Započeto se nastavlja i kroz suradnju sa Ministarstvom pravosuđa i uprave kroz rad na projektu Uvođenje sustava upravljanja kvalitetom u javnu upravu RH. U narednom periodu potrebno je nastaviti sa ažuriranjem poslovnih procesa, poslovnih pravila i dodavanjem novih. Repozitorij (jedinственog mjesta za uvid u poslovne procese gradske uprave) treba dalje razvijati i dograđivati kako bi bio vidljiv svim zaposlenima, a detalje ažuriranja usklađivati sa potrebama digitalizacije (end to end proces), koja ovisi o dobro definiranim tijekovima cjeline procesa i poslovnim pravilima. Mogući pravci razvoja su u povezivanju poslovnih procesa gradskih poduzeća i proračunskih korisnika sa procesima gradske uprave gdje je to potrebno i moguće, u prilagodbi i kreiranju prilagođenih opisa za potrebe građana i korisnika usluga Grada zbog unapređenja i pojednostavljenja komunikacije, u povezivanju dijelova poslova financijskog upravljanja i razvoja unutarnjih kontrola te uvođenju sustava kvalitete u rad Gradske uprave.

Pokrenut je projekt digitalizacije poslovanja gradskog komunalnog i poljoprivrednog redarstva koji ima za cilj ubrzati protok informacija i unaprijediti učinkovitost i ekonomičnost rada.

Grad Split sustavno razvija alate, metode i podatke kojima je cilj efikasno upravljanje svim poslovnim procesima i prostorom Grada Splita, a koji trebaju omogućiti:

- Efikasno upravljanje imovinom Grada
- Kontrolu i optimizaciju troškova
- Ubrzanje poslovanja
- Transparentnost u radu

4. Odsjek za javnu nabavu

Provedba postupaka javne nabave radi zakonitog, efikasnog, namjenskog i transparentnog upravljanja proračunskim sredstvima i pravovremenog zadovoljavanja potreba

Odsjek za javnu nabavu obavlja stručne i tehničke poslove vezane za nabavu roba, radova i usluga za potrebe Grada i svih proračunskih korisnika prema procedurama i odredbama Zakona o javnoj nabavi i drugih propisa, kao što je raspisivanje javnog nadmetanja ili oglašavanje nadmetanja kada je to propisima određeno po zahtjevima i uz suradnju s upravnim i drugim tijelima gradske uprave, sukladno planu nabave, prikupljanje ponuda, organizacija otvaranja ponuda, pripremanje dokumentacije, izrada akata vezanih za odabir najpovoljnijeg ponuditelja, izrada prijedloga ugovora, sudjelovanje u žalbenim i sl. postupcima koji su rezultirali postupkom odabira, kao i druge poslove koji su po svojoj prirodi vezani za postupak nabave.

U izvještajnom razdoblju pokrenuta su ukupno **5835 postupka**, a uspješno je okončano **5746 postupaka**, ugovorene vrijednosti nabave **od HRK 655.110.999,28 s PDV-om**.

Tabelarni pregled po godinama:

2017. (01.07. – 31.12.)				
Red. br.	Opis stavke	Broj pokrenutih postupaka	Broj zaključenih postupaka u navedenom razdoblju	Vrijednost nabave s PDV-om
1	Broj otvorenih predmeta (provedeni postupci jednostavne i javne nabave po ugovorima)	115	109	123.143.653,89
2	Broj sklopljenih narudžbenica	678	678	9.068.468,81
	Total	793	787	132.212.122,70

2018. (01.01 – 31.12.)				
Red. br.	Opis stavke	Broj pokrenutih postupaka	Broj zaključenih postupaka u navedenom razdoblju	Vrijednost nabave s PDV-om
1	Broj otvorenih predmeta (provedeni postupci jednostavne i javne nabave po ugovorima)	297	213	99.115.873,10
2	Broj sklopljenih narudžbenica	1148	1148	15.629.084,85
	Total	1445	1361	114.744.957,95

2019. (01.01. – 31.12.)			
Opis stavke	Broj pokrenutih postupaka	Broj zaključenih postupaka u navedenom razdoblju	Vrijednost nabave s PDV-om
Broj otvorenih predmeta (provedeni postupci jednostavne i javne nabave po ugovorima)	442	442	151.905.065,81
Broj sklopljenih narudžbenica	1274	1274	19.892.250,27
Total	1716	1716	171.797.316,08

2020. (01.01. – 31.12.)			
Opis stavke	Broj pokrenutih postupaka	Broj zaključenih postupaka u navedenom razdoblju	Vrijednost nabave s PDV-om
Broj otvorenih predmeta (provedeni postupci jednostavne i javne nabave po ugovorima)	261	228	141.221.586,44
Broj sklopljenih narudžbenica	1056	1056	15.274.412,38
Total	1317	1284	156.495.998,82

2021. (01.01 – 20.05.)			
Opis stavke	Broj pokrenutih postupaka	Broj zaključenih postupaka u navedenom razdoblju	Vrijednost nabave s PDV-om
Broj otvorenih predmeta (provedeni postupci jednostavne i javne nabave po ugovorima)	102	136	70.992.868,57
Broj sklopljenih narudžbenica	462	462	8.867.735,16
Total	564	598	79.860.603,73

U izvještajnom razdoblju sklopljeno je **288 Pojedinačnih ugovora** zaključenih na temelju Okvirnih sporazuma.

Sukladno pokrenutim postupcima javne nabave u izvještajnom razdoblju **zaprimljena je 31 žalba ponuditelja** na koje je odgovoreno u zakonskom roku. Državna komisija za kontrolu postupaka javne nabave (DKOM) donijela je slijedeća Rješenja:

Broj postupaka	Odluka DKOM-a
8	Žalba se odbija
8	Poništava se dio dokumentacije o nabavi
12	Poništava se Odluka o odabiru
1	Poništava se otvoreni postupak JN
1	Poništava se Odluka o poništenju
1	Obustava postupka
31	UKUPNO

Postupci koji su trenutno u tijeku (čekaju se ponude, pregledavaju ili se pišu ugovori)

1. Nabava usluge identifikacije i ocjene zrelosti projekata/shema Urbane aglomeracije Split za provedbu putem ITU mehanizma u EU financijskom razdoblju 2021.-2027.
2. Sanacija potpornog zida u ul. Šetalište Ivana Meštrovića na predjelu Bambina glavica
3. Rekonstrukcija promatračnice na Sedlu
4. Uklanjanje uginulih životinja s JPP
5. Sanacija stolarije, sanitarnih čvorova i podova DV Koralj
6. Izvođenje radova parternog uređenja Tončićeve ulice
7. Pružanje usluga televizijskog prijenosa sjednica Gradskoga vijeća
8. Usluga čišćenja prostorija mjesnih odbora
9. Ugradnja elastične športske podloge na košarkaškom igralištu pri GK Sućidar
10. Nabava usluge stručnog nadzora nad radovima rekonstrukcije promatračnice na Sedlu i usluge koordinatora zaštite na radu u fazi izvođenja radova (koordinator II)

11. Bravarski radovi na ugradnji zaštitnih mreža i ograda na športskim igralištima Grada Splita: ŠRC Sirobuja, boćališta pri GK Kman, Šine i špinut, sanacija „kaveza“ za m. nogomet pri ŠRC Kamen i Varoš, izrada i ugradnja metalnih rukometnih branki na igralištu pri GK Pujanke
12. Projektiranje i građenje centralne zgrade prve faze tehnološkog parka Split – Dračevac
13. Usluge održavanja sigurnosti na informatičkoj mreži, te održavanje Winservera (Exchange servera, WmWare-a, AD i BackupExec-a itd.)
14. Nabava računalne opreme
15. Uspostava sustava javnih bicikala na području UASa u sklopu projekta Biraj biciklu!
16. Zdravstveni sistematski pregledi za zaposlene u Gradskoj upravi Grada Splita
17. Optimizacija grupa poslovnih procesa, proširenje i održavanje eGOP platforme te implementacija i održavanje platforme za jednostavnu nabavu
18. Usluge najma stroja za preslik i usluge preslika – okvirni sporazum 2 god.
19. Izgradnja boćališta pri GK Kman

Financijsko izvješće Grada Splita na dan 31.05.2021.

a)

	STANJE NA DAN 31.05.2020.	PLAN 2021.	STANJE NA DAN 31.05.2021.
prihodi poslovanja	301.568.743	1.284.329.927	418.888.064
prihodi od nefinancijske imovine	3.629.107	33.123.320	4.279.040
primici	0	2.000.000	100.000
VLASTITI IZVORI (višak)	0	59.394.815	2.806.476
UKUPNI PRIHODI I PRIMICI	305.197.850	1.378.848.062	426.073.580
rashodi poslovanja	245.309.024	1.057.661.957	365.909.905
rashodi od nefinancijske imovine	34.371.651	246.686.105	70.481.640
izdaci	7.481.550	74.500.000	19.095.412
UKUPNI RASHODI I IZDACI	287.162.225	1.378.848.062	455.486.957
tekući višak/manjak	18.035.625		-29.413.377
preneseni višak/manjak	31.911.198		34.885.644
FINANCIJSKI REZULTAT NA DAN 31.05.	49.946.823		5.472.267

b)

GRUPA KONTA	OBVEZE	31.12.2020.	31.05.2021.
23	obveze za rashode poslovanja	68.953.368	44.675.821
24	obveze za nabavu nefinancijske imovine	25.457.830	13.790.262
26	obveze za zajmove	151.700.735	134.872.824
29	odgođeno plaćanje rashoda i prihodi budućih razdoblja	14.102.347	17.685.208
	UKUPNO	260.214.280	211.024.115

OBVEZE	31.12.2020.	31.05.2021.
dospjele obveze	24.858.082	21.798.942
nedospjele obveze	221.253.850	171.539.977
UKUPNO	246.111.932	193.338.919

Napominjemo da u obvezama po dospijeću nisu obuhvaćene obveze konta 29-odgođeno plaćanje rashoda i prihodi budućih razdoblja, a u iznosu od 171,5 mil. kuna ukupnih nedospjelih obveza na kredite se odnosi 134,9 mil. kuna.

	31.12.2020.	31.05.2021.
žiro i devizni račun	146.467.337	35.256.804
podračuni za EU projekte		6.041.321
izvlaštenja	11.680.119	16.466.544
UKUPNO	158.147.456	57.764.669

c)

Za nužne mjesečne troškove prema donjoj tabeli potrebno je osigurati 48,0 mil. kuna uz pretpostavku da neće biti nepredviđenih ovrha. Isto tako treba napomenuti da je potrebno voditi računa o slijedećem:

- da se prenesena (neurošena) sredstva u iznosu 18,1 mil. kuna dobivenih u 2020. godini na ime dugoročnog kredita strogo namjenski utroše za gradske investicije prema specifikaciji projekata
- da se osiguraju sredstva za udžbenike u iznosu 5,0 mil. kuna
- da se osiguraju sredstva za materijalne troškove zaposlenika Gradske uprave i proračunskih korisnika sukladno Kolektivnom ugovoru, a sve u iznosu 9,2 mil. kuna (4,7 mil. kuna Gradska uprava, 4,5 mil. kuna proračunski korisnici)
- da se tijekom godine otplati beskamatni zajam u iznosu 40,0 mil. kuna

FIKSNI TROŠKOVI -MJESEČNI	
UKUPNO SREDSTVA ZA PLAĆE	20.315.000
GRAD SPLIT	4.500.000
JVP	2.000.000
OBRAZOVANJE	7.250.000
predškolski odgoj	6.500.000
osnovno školstvo (cjelodnevni boravak)	500.000
osnovno školstvo (pomoćnici u nastavi)	250.000
KULTURA	5.965.000
kazališta	3.500.000
muzeji	1.300.000
GK Marko Marulić	550.000
MMKC	65.000
J.U. Park šuma Marjan	550.000
SPORT	600.000
J.U. Sportski objekti	600.000
DONACIJE	6.250.000
DVD	500.000
privatni vrtići	2.800.000
Kultura – „Zlatna vrata“	160.000
sport	2.300.000
HCK i HGSS	450.000
NAKNADE	500.000
Stipendije	500.000
MATERIJALNI TROŠKOVI	5.150.000
minimalni standard - osnovno školstvo	1.350.000
minimalni standard - vatrogastvo	150.000
materijalni troškovi u ustanovama predškolskog odgoja	200.000
materijalni troškovi gradske uprave	550.000
materijalni troškovi u ustanovama kulture	2.000.000
materijalni troškovi u sportu	900.000
GRADSKO VIJEĆE	375.000
ČUVANJE I ODRŽAVANJE GRADSKIH PROSTORA	710.000
SOCIJALA	3.000.000
TEKUĆE KOMUNALNO ODRŽAVANJE	10.000.000
OTPLATE KREDITA	1.800.000
SVEUKUPNO	48.060.000

d)

Obveze po kreditima u tekućoj i narednim godinama iskazane su u tabelama koje slijede i to:

KREDITI GLAVNICA	PLAĆENO DO 31.05.2021.	OBVEZA DO 31.12.2021.	OBVEZA U SLIJEDEĆIM GODINAMA
2016.	2.472.271	1.483.626	0
2017.	2.500.000	3.500.000	6.000.000
2020.	3.572.915	5.002.081	77.174.964
UKUPNO	8.545.186	9.985.707	83.174.964

KREDITI KAMATA	PLAĆENO DO 31.05.2021.	OBVEZA DO 31.12.2021.	OBVEZA U SLIJEDEĆIM GODINAMA
2016.	28.374	5.797	0
2017.	86.888	92.371	62.800
2020.	351.692	466.213	3.505.978
UKUPNO	466.954	564.381	3.568.778

SVEUKUPNO	9.012.140	10.550.088	86.743.742
------------------	------------------	-------------------	-------------------

PROČELNICA P.O.

Olenka Dadić

UPRAVNI ODJEL ZA SOCIJALNU SKRB, ZDRAVSTVENU ZAŠTITU I DEMOGRAFIJU

Upravni odjel za socijalnu skrb, zdravstvenu zaštitu i demografiju se sastoji od dva odsjeka:

- Odsjek za socijalnu skrb i zdravstvenu zaštitu
- Odsjek za demografsku potporu i međugeneracijsku solidarnost

Odjel obavlja upravne, stručne i druge poslove vezane za socijalno zbrinjavanje građana, skrbi o lokalnim potrebama zdravstvene zaštite stanovništva, predlaže mjere za poboljšanje lokalnih mjera socijalne i zdravstvene zaštite stanovništva, prati socijalna i demografska kretanja i pojave, predlaže organiziranje odgojno-zdravstvenih mjera, izrađuje stručne studije i surađuje s drugim tijelima u cilju unapređenja sustava.

Odluke koje su na snazi i temeljem kojih se provode aktivnosti i mjere:

- Odluka o socijalnoj skrbi (Službeni glasnik Grada Splita, 19/19, 38/20 i 70/20)
- Odluka o naknadi novorođenoj djeci (Službeni glasnik Grada Splita, 38/20)

Programom javnih potreba socijalne skrbi, zdravstvene zaštite i demografije Grada Splita za 2021. godinu s projekcijama za 2022. i 2023. godinu su utvrđene aktivnosti propisane Zakonom o socijalnoj skrbi, kao i aktivnosti kojima se nastoji provoditi zdravstvena i socijalna politika iznad zakonskog standarda koje propisuju nadležna resorna ministarstva na temelju općih akata Grada Splita, a koja uključuju zaštitu djece i mladih, promicanje zdravlja i sprečavanje bolesti, zaštitu osoba starije životne dobi, prijevoz i potporu osobama s invaliditetom, zaštitu pojedinaca i obitelji, te zaštitu beskućnika, a s ciljem pružanja pomoći socijalno ugroženim osobama, kao i osobama u nepovoljnim osobnim ili obiteljskim okolnostima u svrhu unapređenja kvalitete života i osnaživanju korisnika u samostalnom zadovoljenju osnovnih životnih potreba, te njihovog aktivnog uključivanja u društvo.

Ciljevi programa su sprečavanje isključenosti socijalno ugroženih građana kroz osiguranje pristupa socijalnim uslugama, jačanje izvaninstitucionalne skrbi putem pružanja socijalnih usluga, suradnja s civilnim inicijativama na lokalnoj razini, razvoj i jačanje međugeneracijske solidarnosti, demografski napredak i provođenje mjera demografske politike, poticanje građana na uključivanje u preventivne zdravstvene programe i aktivnosti, promicanje zdravog načina življenja, osiguravanje uvjeta za zaštitu, očuvanje i poboljšanje zdravlja stanovništva, organiziranje i osiguravanje zdravstvene zaštite, te financiranje i sufinanciranje, te provođenje programa i projekata ustanova, organizacija, udruga, te drugih pravnih i fizičkih osoba čija je djelatnost socijalno-humanitarnog i/ili zdravstvenog karaktera.

Programom u ukupnom iznosu od **70.216.380,00 kuna** su obuhvaćena dva programska područja:

Socijalna skrb i zdravstvena zaštita u iznosu od **36.284.380,00 kuna** i

Demografska potpora i međugeneracijska solidarnost u iznosu od **33.932.000,00 kuna**.

Mjere koje su u provedbi i koje se mjesečno isplaćuju:

- **Pravo na besplatnu marendu u osnovnoj školi** u visini od 150,00 kuna u tekućoj školskoj 2020./2021. godini koristi oko 1.600 korisnika mjesečno koji ispunjavaju uvjete. Planirani iznos za 2021. godinu iznosi 2.500.000,00 kuna.

- **Pravo na sufinanciranje prehrane u cjelodnevnom boravku u osnovnoj školi** u iznosu od 450,00 kuna mjesečno sukladno propisanim kriterijima navedenim u Odluci o socijalnoj skrbi. U tekućoj školskoj 2020./2021. godini ovo pravo koristi oko 80 korisnika mjesečno. U proteklom razdoblju je došlo do porasta broja korisnika iz razloga što je povećan broj programa cjelodnevnih boravaka. Planirani iznos za 2021. godinu iznosi 250.000,00 kuna.

- **Sufinanciranje cijene programa gradskih, privatnih i vjerskih vrtića/jaslica** se ostvaruje u određenom postotku sukladno uvjetima za svaku pojedinu kategoriju. U tekućoj pedagoškoj 2020./2021. godini ovo pravo koristi oko 650 djece mjesečno koji ispunjavaju uvjete. Planirani iznos za 2021. godinu iznosi 1.350.000,00 kuna.

Važno je napomenuti da je u proteklom razdoblju za gore navedene dvije mjere putem izmjene Odluke o socijalnoj skrbi u 2019. godini promijenjen način sufinanciranja cijene prehrane u cjelodnevnom boravku i sufinanciranje cijene predškolskih ustanova na način da se sredstva ne isplaćuju roditeljima nego ustanovama iz razloga neredovitog podmirenja mjesečnih obaveza, pa je uvedeno sufinanciranje prema mjesečnom zahtjevu ustanove za onu djecu koja pohađaju programe.

- **Besplatna pokazna karta** za učenike i studente iz obitelji s troje i više djece koji primaju dječji doplatk. U tekućoj školskoj 2020./2021. godini ovo pravo koristi oko 1.300 korisnika mjesečno.

- Za sve gore navedene mjere tijekom mjeseca lipnja/srpnja 2021. godine je potrebno napraviti pripremne radnje za slijedeću pedagošku/školsku godinu za nastavak sufinanciranja gore navedenih mjera
- Obavijestiti ustanove, građane, te početi sa prikupljanjem novih zahtjeva u mjesecu srpnju
- Tijekom mjeseca srpnja/kolovoza ažurirati baze korisnika dječjeg doplatka u suradnji sa Hrvatskim zavodom za mirovinsko osiguranje i obaviti druge vezane poslove za one korisnike kojima se pravo nastavlja
- Preispitati nastavak prava za postojeće korisnike i zadovoljavanje uvjeta
- U mjesecu kolovozu/rujnu/listopadu obrađivati nove zahtjeve
- Započeti s isplatom mjera u mjesecu rujnu
- Kontinuirano zaprimati i obrađivati zahtjeve novih korisnika

- **Potpota/stipendija učenicima srednjih škola i studentima iz socijalno ugroženih obitelji** se ostvaruje temeljem javnog poziva koji je otvoren od mjeseca rujna/listopada do kraja travnja slijedeće godine, te se isplaćuje tijekom deset mjeseci. Potpore u visini od 600,00, 800,00 i 1.000,00 kuna se mjesečno isplaćuju u tekućoj školskoj/akademskoj 2020./2021. godini za oko 130 učenika i 120 studenata.

Planirani iznos za 2021. godinu iznosi 2.000.000,00 kuna.

- Tijekom mjeseca rujna 2021. godine preispitati nastavak prava za postojeće korisnike odnosno zadovoljavanje uvjeta
- Objaviti novi poziv u mjesecu listopadu 2021. godine
- Kontinuirano zaprimati i obrađivati zahtjeve novih korisnika

- **Potpore/stipendije učenicima srednjih škola i studentima s invaliditetom** su po prvi puta uvedene u 2019. godini u visini od 600,00, 800,00 i 1.000,00 kuna mjesečno tijekom deset mjeseci. Pravo se ostvaruje temeljem javnog poziva koji se objavljuje i traje 30 dana, a do sada su svi koji ispunjavaju uvjete ostvarili pravo na ovu vrstu potpore. Planirani iznos za 2021. godinu iznosi 150.000,00 kuna i u tekućoj školskoj/akademskoj 2020./2021. godini ovo pravo ostvaruje oko 25 učenika i studenata.

- Tijekom mjeseca rujna 2021. godine preispitati nastavak prava za postojeće korisnike odnosno zadovoljavanje propisanih uvjeta
- Objaviti novi poziv u mjesecu listopadu 2021. godine
- Zaprimati i obraditi zahtjeve novih korisnika

- **Naknade korisnicima osobne invalidnine Centra za socijalnu skrb** u iznosu od 150,00 kuna se isplaćuju mjesečno korisnicima koji ispunjavaju uvjete. Planirani iznos za 2021. godinu iznosi 1.400.000,00 kuna i ukupno je oko 775 korisnika.

- Tijekom mjeseca lipnja/srpnja 2021. godine je potrebno provjeriti bazu korisnika u suradnji sa Centrom za socijalnu skrb
- Preispitati nastavak prava za postojeće korisnike odnosno udovoljavanje uvjetima
- Kontinuirano zaprimati i obrađivati zahtjeve novih korisnika

- **Potpore njegovateljima** uključuje isplatu mjesečne naknade roditeljima njegovateljima i osobama sa statusom njegovatelja u visini od 500,00 kuna. Planirani iznos za 2021. godinu iznosi 550.000,00 kuna i u tekućoj godini ovo pravo ostvaruje oko 100 korisnika.

Važno je naglasiti da je unatoč krizi potpora uvedena sredinom 2020. godine zbog važnosti pomoći ovoj ranjivoj skupini.

- Tijekom mjeseca lipnja/srpnja 2021. godine je potrebno provjeriti bazu korisnika u suradnji sa Centrom za socijalnu skrb
- Kontinuirano zaprimati i obrađivati zahtjeve novih korisnika

- **Naknada za troškova stanovanja** – sukladno Zakonu o socijalnoj skrbi, veliki gradovi su dužni osigurati sredstva za ostvarivanje prava na podmirenje troškova stanovanja koji se odnose na najamninu, komunalnu naknadu, električnu energiju, plin, vodu i slično. Pravo se priznaje samcu ili kućanstvu do polovice iznosa minimalne zajamčene naknade i po zahtjevu stranke, na način propisan u Odluci o socijalnoj skrbi. Troškovi stanovanja uključuju i financiranje troškova stanovanja obiteljima koji se nađu u kriznoj situaciji, kao i režijske troškove i troškove najmnine za razne socijalne usluge.

Planirani iznos za 2021. godinu iznosi 4.500.000,00 kuna i ukupno je između 700-800 korisnika mjesečno.

- Mjesečno kontrolirati listu korisnika Zajamčene minimalne naknade
- Kontinuirano zaprimati i obrađivati zahtjeve postojećih i novih korisnika

- **Jednokratne novčane pomoći** se isplaćuju temeljem Odluke o socijalnoj skrbi sukladno uvjetima korisniku koji se nađe u iznimno teškoj zdravstvenoj i materijalnoj situaciji, kao i za sufinanciranje licenciranih dadilja koje skrbe o udomljenoj djeci do njihovog upisa u redovne programe predškolskog odgoja.

Važno je napomenuti da je uslijed pojave epidemije u 2020. godini povećan iznos ove vrste potpore i godišnje ovo pravo ostvari oko 100 korisnika u iznosu do 3.000,00 kuna jednokratno. Planirani iznos za 2021. godinu iznosi 200.000,00 kuna.

- S obzirom na tešku situaciju uzrokovanu epidemijom je formirano povjerenstvo početkom 2021. godine kako bi se dva puta mjesečno obrađivali zaprimljeni zahtjevi
- Kontinuirano zaprimati i obrađivati zaprimljene zahtjeve

- **Pogrebni troškovi** za umrle se isplaćuju temeljem Odluke o socijalnoj skrbi korisnicima koji zadovoljavaju propisane uvjete u visini od 2.500,00 kuna. Planirani iznos za 2021. godinu iznosi 150.000,00 kuna. Godišnje ovo pravo ostvari oko 50 korisnika, ali za razliku od prijašnjih godina, u 2021. godini se bilježi povećani broj zatraženih zahtjeva po ovoj osnovi.

- Kontinuirano zaprimati i obrađivati zaprimljene zahtjeve

- **Potpore umirovljenicima** je mjera koja se provodi temeljem Odluke o socijalnoj skrbi. Sredinom 2019. godine je proveden projekt „Moj zlatni Split“ kojim se uvela kartica za umirovljenike na koju se dodjeljuje potpora za zadovoljavanje osnovnih životnih potreba i namjensko trošenje sredstava. Osim financijske potpore kartica ima i društvenu vrijednost, odnosno mogućnost sudjelovanja na raznim kulturnim ili sportskim događanjima potpuno besplatno ili uz simboličnu cijenu ulaznice. Ovim projektom su se uveli novi kriteriji s ciljem pravednije raspodjele sredstava za sugrađane starije od 60 godina i kojima su prihodi u visini do 2.000,00 kuna mjesečno. Važno je naglasiti da je uveden i uvjet da umirovljenik u svom vlasništvu može posjedovati samo jednu nekretnine, kuću ili stan, te ne može imati poslovni prostor ili apartman.

Povećani su iznosi potpore u 2019. godini:

- za umirovljenike s ukupnim prihodima do 900,00 kn, iznos od **300,00** kuna, umjesto 250,00 kuna
- za umirovljenike s ukupnim prihodima od 900,01 kn do 1200,00 kn, iznos od **250,00** kuna umjesto 200,00 kuna
- za umirovljenike s ukupnim prihodima od 1200,01 kn do 1500,00 kn, iznos od **200,00** kuna umjesto 150,00 kuna
- za umirovljenike s ukupnim prihodima od 1500,01 kn do 2000,00 kn, iznos od **100,00** kuna

Sveobuhvatnim radnjama se stvorila nova baza korisnika, koja je kontrolirana suvremenim metodama i kao takva otvara mogućnosti za daljnje širenje, kako samih kategorija korisnika, tako i usluga, a s ciljem pružanja pomoći socijalno ugroženim umirovljenicima u zadovoljavanju osnovnih životnih potreba, unaprjeđenja kvalitete života, te njihovog aktivnog uključivanja u društvo.

Planirani iznos sredstava za 2021. godinu iznosi 6.015.000,00 kuna. Na dan 31.svibnja 2021. godine pravo na ovu potporu ostvaruje 3.449 korisnika.

- S obzirom na činjenicu da prosječna mirovina iznosi oko 2.500,00 kuna mjesečno, u 2020. godini je bilo planirano proširenje nove kategorije korisnika s ukupnim prihodima do 2.500,00 kuna. S obzirom na pojavu epidemije je aktivnost odgođena za sredinu 2022. godine.
- U mjesecu lipnju započeti s redovnom godišnjom kontrolom korisnika prema visini prihoda, te preispitati ispunjavanje uvjeta za korištenje prava
- Razvijati, predlagati i uvoditi nove usluge za korisnike kartice
- Kontinuirano zaprimati i obrađivati zahtjeve, te mjesečno kontinuirano provjeravati umrle korisnike

- **Naknada novorođenoj djeci** - svako novorođeno dijete koje je rođeno u Gradu Splitu, a jedan roditelj ima prebivalište najmanje tri godine na području Grada Splita, ima pravo na naknadu za novorođeno dijete. Novčani iznos naknade za novorođeno dijete ovisi o broju djece u obitelji, a u rujnu 2017. godine izmjenom Odluke o socijalnoj skrbi po prvi put u ovakvim razmjerima je Grad Split proširio demografske mjere.

Povećava je naknada za novorođeno drugo dijete sa 3.000 na 4.000 kuna, kao i za treće i svako sljedeće dijete koja od tada iznosi 55.000,00 kn (iznos se isplaćuje tijekom deset godina, dakle godišnje 5.500,00 kn). Ovo pravo se ostvaruje temeljem Odluke o naknadi novorođenoj djeci. Planirana sredstva u 2021. godini iznose 7.500.000,00 kuna.

U 2017. godini je utrošenih sredstava za novorođenu djecu bilo 3,9 milijuna kuna i odobrena je 1.231 naknada.

U 2018. godini je utrošenih sredstava za novorođenu djecu bilo 5,4 milijuna kuna i odobrena je 1.393 naknada.

U 2019. godini je utrošenih sredstava za novorođenu djecu bilo 7 milijuna kuna i odobreno je 1.440 naknada.

U 2020. godini je utrošenih sredstava za novorođenu djecu bilo 8,3 milijuna kuna i odobreno je 1.440 naknada.

- U 2021. godinu je unesen obrok 78 beba iz 2017. godine, 286 beba iz 2018. godine, 271 beba iz 2019. godine i 236 beba iz 2020. godine što je ukupno 871 obitelji kojima će se isplatiti obrok u visini od 5.500,00 kuna (ukupno 4.790.500,00 kuna).
- Kontinuirano zaprimati i obrađivati nove zahtjeve.

- Važna izmjena uvjeta prihoda za ostvarivanje prava temeljem Odluke o socijalnoj skrbi

U 2019. godini temeljem izmjene Odluke su povećani iznosi na slijedeći način:

Kućanstvo	STARO	NOVO
Samac	2.000 kuna	2.300 kuna
Dvočlana obitelj	2.600 kuna	2.900 kuna
Svaki daljnji član	+ 500 kuna	+ 700 kuna

Korisnicima osobne invalidnine Centra za socijalnu skrb povećana visina uvjeta sa 2.500,00 kuna na 2.750,00 kuna.

Jednokratne mjere usmjerene pomoći pojedincima i kućanstvima:

- **Ogrjev** – Prema Zakonu o socijalnoj skrbi samcu ili kućanstvu korisniku zajamčene minimalne naknade koji se grije na drva priznaje se pravo na troškove ogrjeva, odnosno odobrava se novčani iznos za podmirenje tog troška u visini koju odlukom odredi nadležna jedinica područne (regionalne) samouprave. Sredstva za provođenje ove mjere su decentralizirana sredstva i osiguravaju se u Proračunu Splitsko – dalmatinske županije. U 2020. godini je naknada iznosila 1.050 kuna i isplaćuje se za oko tisuću korisnika godišnje. Planirana sredstva u 2021. godini iznose 1.150.000,00 kuna.

- U mjesecu srpnju započeti pripreme radnje za isplatu ove mjere u suradnji sa Splitsko-dalmatinskom županijom i Centrom za socijalnu skrb
- U mjesecu listopadu početi s isplatama ogrjeva i završiti do prosinca 2021. godine

- **Božićnice** - Temeljem osiguranih sredstava u proračunu se isplaćuju „božićnice“ isključivo socijalnim kategorijama građana u visini od 2.000.000,00 kuna: umirovljenicima koji primaju gradsku potporu/naknadu, korisnicima osobne invalidnine Centra za socijalnu skrb koji primaju gradsku potporu/naknadu, njegovateljima i osobama sa statusom njegovatelja koji primaju gradsku potporu/naknadu, ali i drugim kategorijama socijalno ugroženih građana kao što su korisnici zajamčene minimalne naknade Centra za socijalnu skrb, umirovljenici mlađi od 60 godina čija mirovna ne prelazi 2.000,00 kuna. (U 2020. godini je isplaćeno od 300,00 – 500,00 kuna umirovljenicima u sklopu projekta „Moj zlatni Split, odnosno 500,00 kuna onima s ukupnim prihodima do 900,00 kuna, 400,00 kuna onima s ukupnim prihodima od 900,01 do 1.500,00 kuna, te 300,00 kuna umirovljenicima s ukupnim prihodima od 1.500,01 do 2.000,00 kuna, njegovateljima 500,00 kuna, korisnicima osobne invalidnine, korisnicima zajamčene minimalne naknade i umirovljenicima mlađim od 60 godina su isplaćene božićnice u visini od 300,00 kuna. Pravo na ovakvu vrstu potpore ostvari oko 5.800 građana).

- U mjesecu listopadu odrediti kategorije korisnika za 2021. godinu
- Krajem mjeseca studenoga/početkom prosinca izvršiti sve isplate

Financiranje proračunskih

korisnika i jedinstvenih provoditelja usluga koje su u tijeku:

- Sufinanciranje aktivnosti i stručnog kadra - socijalnog radnika u Zavodu za hematologiju, onkologiju i medicinsku genetiku Klinike za dječje bolesti,
- Odgojitelj za poludnevni boravak u Domu Maestral,
- Aktivnosti Centra za socijalnu skrb (Obiteljski centar i program „Svi zajedno“),
- Aktivnosti Centra za pružanje usluga u zajednici,
- Sufinanciranje stručnog kadra Poliklinike za rehabilitaciju djece s poteškoćama u razvoju,
- Osiguranja djeci koja su smještena u Domu „Maestral“,
- Rad psihijatra i aktivnosti Centra za odgoj i obrazovanje „Juraj Bonačić“,
- Aktivnosti Kliničkog bolničkog centra Split i druge aktivnosti proračunskih korisnika,
- Rad kuhara u Ustanovi „Samaritanac“,
- Županijske organizacije klubova liječenih alkoholičara

- Kontinuirano donositi Zaključke, potpisivati Ugovore, pratiti i vršiti uplate

- **Zaštita beskućnika** – uključuje plaćanje troškova što je obveza Grada Splita prema Zakonu o socijalnoj skrbi, a što se realizira kroz subvencioniranje programa Prihvatišta za beskućnike koji provodi Grad Split i Udruga Most koji brinu za oko 35 korisnika. Tijekom proteklog razdoblja je uveden drugi obrok kojeg je Grad dužan osigurati prema Zakonu. Planirana sredstva za 2021. godinu iznose 220.000,00 kuna.

- Novo razdoblje financiranja je od mjeseca srpnja 2021. godine, pa je potrebno izraditi novi Zaključak, potpisati Ugovor i izvršiti plaćanje

- **Sufinanciranje Sigurne kuće/Skloništa za žrtve nasilja** – usluge čiji je provoditelj Caritas Splitsko-dalmatinske županije. Planirana sredstva za 2021. godinu iznose 110.000,00 kuna.

- S obzirom da je za potrebe Skloništa za žrtve nasilja osiguran novi stan i očekuje se skoro proširenje kapaciteta, bit će potrebno povećati sredstva za sufinanciranje rada

- **Suradnja s Crvenim križem – Gradskim društvom Split** uključuje sufinanciranje temeljem čl. 30. Zakona o Hrvatskom Crvenom križu redovne djelatnosti i službe traženja.

Temeljem naloga Državne revizije se povećavao udio sredstava jedinice lokalne samouprave koja osiguravaju rad i djelovanje Crvenog križa u skladu sa Zakonom o Hrvatskom Crvenom križu. Udio sredstava se izračunava prema visini prihoda lokalne samouprave, a u okviru kojih se odvijaju slijedeći programi: program nadzora izvršenja sankcija rada za opće dobro, zdravstveni program, socijalni program, promocija DDK, rad s mladima, prevencija trgovanja ljudima, program pripreme za djelovanje u katastrofama i spasilačka služba.

Planirana sredstva za 2021. godinu iznose 3.123.380,00 kuna.

- Sukladno Ugovoru ispunjavati obveze i kontrolirati dostavljena izvješća

Financiranje proračunskih korisnika i jedinstvenih provoditelja usluga koje su u pripremi ili u planu za drugi dio godine:

- Sufinanciranje aktivnosti Kliničkog bolničkog centra, kao i aktivnosti u organizaciji fakulteta
- Sufinanciranje projekta „Za lake školske korake“ Nastavnog zavoda za javno zdravstvo Splitsko-dalmatinske županije, kao i druge aktivnosti u njihovoj organizaciji, a kao prioritet projekt za očuvanje mentalnog zdravlja stanovništva uslijed pojave virusa i COVID-19 bolesti.
 - Navedeno provoditi u suradnji i temeljem zahtjeva korisnika uz potrebnu podršku odjela
- U suradnji s Povjerenstvom za mentalno zdravlje napraviti plan aktivnosti za unaprjeđenje usluga na ovom području
 - S obzirom na imenovano povjerenstvo se očekuju prvi sastanci tijekom mjeseca lipnja 2021. godine
- U skladu sa epidemiološkom situacijom organizirati javnozdravstvenu akciju „Djeluj sada“, preventivnih pregleda kože i ranog otkrivanja melanoma.
 - Akcija je bila planirana u Đardinu u mjesecu svibnju, ali je zbog epidemioloških razloga odgođena za mjesec rujan 2021. godine
 - U suradnji sa Crvenim križem – Gradskim društvom Split ukoliko dozvole epidemiološki uvjeti organizirati i dati podršku ovom događaju koji se 2019. godine pokazao iznimno uspješnim
- Započete su aktivnosti za izradu socijalnog plana za predstojeće razdoblje
 - U suradnji s predstavnicima Mreže zdravih gradova i školom narodnog zdravlja „Andrija Štampar“ su nastavljene aktivnosti koje je Grad Split posljednji put imao 2005. godine na ovom području.
 - Organizirati sastanke, potpisati ugovore i donijeti dokumente do jeseni 2021. godine
- U tijeku je izrada priručnika/vodiča za građane sa korisnim informacijama i tekstovima stručnjaka koji će biti dostupan u tiskanom i web izdanju
 - Do kraja 2021. godine objaviti priručnik/vodič
- Plaćanje Hitnoj pomoći (ZHMP) dodatnih timova za Slatine (otok Čiovo) tijekom ljetne sezone temeljem Zakona o zdravstvenoj zaštiti.
 - Sukladno zahtjevu provoditelja usluge izraditi dokumentaciju i izvršiti plaćanje
- Redovni servisa defibrilatora
 - Krajem 2021. godine izvršiti redovni godišnji servis
- Sredstva potrebna za blagdanske posjete
 - Tijekom mjeseca studenoga izraditi Zaključke, izvršiti isplate
 - Obaviti blagdanske posjete

Javne nabave (provedeno, u tijeku):

- Usluga pomoć u kući (u visini od 198.000,00 kuna)
- Kuća za roditelje - trenutna lokacija u Gundulićevoj ulici u prostorijama Centra za socijalnu skrb – do izgradnje objekta „Četiri palme“ kada se planira preseljenje (vrijednost 65.000,00 kuna)
- Psihosocijalni tretman za žrtve nasilja (u visini od 48.000,00 kuna)
- Psihosocijalni tretman za počinitelje nasilja (u visini od 47.760,00 kuna)
- Psihosocijalni tretman za ovisnike (u visini od 69.998,40 kuna)
- Usluge podrške djeci i mladima s poremećajima u ponašanju (u visini od 100.000,00 kuna)
- Swing informatička podrška (održavanje sustava Lotus koji se planira napustiti implementacijom novih sustava; u visini od 39.912,00 kuna)
- Nabava novog defibrilatora (lokacija ribarnica jer je postojeći ukraden, u visini od 25.000,00 kuna)

- **U 2019. godini je izvršena nabava novog prikladnog lifta za osobe s invaliditetom** na Benama u vrijednosti od oko 150.000,00 kuna. Aqualifter je automatizirano pomagalo koje osobama s invaliditetom na siguran način omogućava samostalan ulazak i izlazak iz mora, bez intervencija osoba sa strane. Izrađen je od nehrđajućeg čelika, a opremljen i radio daljinskim upravljanjem za manevriranje uz minimalan napor i maksimalnu sigurnost korisnika.

➤ U 2021. godini je potreban redoviti servis, montiranje i skladištenje

- Objedinjena je usluga dežurstva i pomoći osobama s invaliditetom na plaži Bene i Žnjan tijekom ljetne sezone kako bi se povećala kvaliteta usluge. Planirani iznosi sredstava u 2021. godini iznose 170.000,00 kuna.

➤ Planirani početak usluge u mjesecu lipnju do 30. rujna. 2021. godine.

- **Pilot projekt: Aktivnosti za umirovljenike i osobe starije životne dobi u dnevnom boravku gradskog kotara** predstavlja projekt koji omogućava osobama starije životne dobi da veći dio dana provode u prostorijama gradskog kotara gdje se organiziraju aktivnosti kao što su edukacije, radne aktivnosti, tjelovježba, prehrana, edukativne radionice i slično. Planirani iznosi sredstava u 2021. godini iznose 300.000,00 kuna.

➤ U tijeku opremanje prostora i pokretanje prvih aktivnosti takve vrste u lipnju 2021. godini.

- **Prijevoz osoba s 80% i većim invaliditetom na donjim ekstremitetima i sanitetski prijevoz** se obavlja putem provedenog postupka javne nabave i sklopljenih ugovora, kao i **prijevoz u odlasku i povratku s nastave djece s teškoćama u razvoju** s prebivalištem na području Grada Splita, koja pohađaju nastavu u Centru za odgoj i obrazovanje „Slava Raškaj“ Split, odnosno u Centru za odgoj i obrazovanje „Juraj Bonačić“ Split. Visina planiranih sredstava u 2021. godini iznosi 2.500.000,00 kuna.

Uslugu prijevoza najčešće koriste zaposlenici koji rade na Trgovačkom sudu, Lučkoj kapetaniji i Ustanovi DES, zatim se prevoze djeca s poteškoćama u razvoju, vrši se prijevoz učenika i studenata u srednje škole i učilišta, kao i gradska vožnja po narudžbama, te sanitetski prijevoz. Uslugu prijevoza u odlasku i povratku s nastave trenutno koristi oko 25 korisnika koji pohađaju nastavu u Centru za odgoj i obrazovanje „Slava Raškaj“ Split, te oko 25 korisnika koja pohađaju nastavu u Centru za odgoj i obrazovanje „Juraj Bonači“ Split.

- U 2021. godini su nakon izmjene Odluke o socijalnoj skrbi uvedene beskontaktna kartice za evidentiranje vožnje
- Podjela kartica i proces implementacije je u tijeku kako bi se uskoro potpuno napustio stari sustav evidencije i izvještavanja

- **Opremanje „Hospicija Matošić“** – u tijeku provedba javne nabave za opremanje objekta koji je u završnoj fazi izgradnje u visini od 1.000.000,00 kuna.

- **Nabava higijenskih potrepština u projektu „Zaželi sretniju starost 2“** u visini od 192.500,00 kuna.

- **Izrada promotivnih materijala „Zaželi sretniju starost 2“** u visini od 32.000,00 kuna

- **Edukacija zaposlenih žena u projektu „Zaželi sretniju starost 2“**

Javne nabave koje je potrebno uskoro provesti:

- **Prehrana za socijalno ugrožene građane** – sukladno Zakonu o socijalnoj skrbi, veliki gradovi su dužni osigurati sredstva za uslugu prehrane u pučkim kuhinjama. Ovu uslugu na području Grada Splita organizira Ustanova DES. Trenutno uslugu prehrane koristi od 300 do 360 korisnika. Planirani iznosi sredstava u 2021. godini iznose 3.800.000,00 kuna.

- Tijekom mjeseca lipnja 2021. započeti proces javne nabave usluge pučke kuhinje za slijedeće četiri godine.

Državna potpora:

Potpore za zapošljavanje osoba s invaliditetom – Temeljem Odluke o dodjeli pojedinačne državne potpore u 2021. godini za Ustanovu za zapošljavanje, rad i profesionalnu rehabilitaciju osoba s invaliditetom DES se dodjeljuje subvencija za zapošljavanje radnika s invaliditetom, i to potpora za zapošljavanje radnika s invaliditetom u obliku subvencija za plaće i potpora za naknadu dodatnih troškova zapošljavanja radnika s invaliditetom. Grad Split u okviru svojeg godišnjeg proračuna osigurava financijska sredstva koja dodjeljuje ustanovama i trgovačkim društvima koja na dugotrajnoj osnovi zapošljavaju najmanje 51% osoba s invaliditetom u odnosu na ukupan broj zaposlenih osoba, a od čega najmanje 30% mora biti zaposleno na zaštitnim radnim mjestima. Potpora Grada u 2018. godini 4.000.000,00 kuna, u 2019. godini 4.500.000,00 kuna, te u 2020. i 2021. godini iznosi 5.000.000,00 kuna.

Financiranje udruga:

Financiranje udruga uključuje aktivnosti sufinanciranja projekata udruga iz područja socijalne skrbi i zdravstvene zaštite osoba s invaliditetom (540.000,00 kuna – povećana sredstva u odnosu na prethodna razdoblja), kao i sufinanciranja projekata udruga iz područja socijalne skrbi, zdravstvene zaštite i demografije (1.000.000,00 kuna) prema slijedećim prioritetnim područjima:

- Socijalna skrb i zdravstvena zaštita djece i mladih
 - Socijalna skrb i zdravstvena zaštita pojedinca i obitelji
 - Socijalna skrb i zdravstvena zaštita osoba starije životne dobi
 - Sprječavanje i suzbijanje kroničnih bolesti
 - Sprječavanje i suzbijanje ovisnosti
- Nakon raspisanih natječaja, u tijeku je administrativna procedura provjere projekata
 - Nakon ocjenjivanja stručnog povjerenstva se očekuje završetak i objava rezultata u lipnju/srpnju 2021. godine
 - Potpisivanje ugovora, dodjela sredstava i kontrola izvješća

Informatizacija:

Dosadašnjim aktivnostima se ostvarilo umrežavanje sa više sustava: e-matice Ministarstva uprave, MUP evidencija o prebivalištu i aplikacija EDIP Ministarstva financija.

- Daljnjim aktivnostima se planira uvođenje više vrsta e-usluga kako bi se građanima olakšalo, ali i samim time unaprijedio sustav novim uslugama putem suvremenih tehnologija.

Infrastrukturni i EU projekti:

Palijativna skrb – „Hospicij Matošić“ pri samom kraju je izgradnja objekta palijativne skrbi „Hospicij Matošić“, za koji su u ovoj godini izdvojena sredstva kao i za obveze plaćanja troškova tekućeg i investicijskog održavanja Katoličkoj udruzi Lovret temeljem ugovornih obaveza u svezi realizacije Projekta „Hospicij Matošić“.

U 2019. godini je završeno projektiranje, a nakon ispunjavanja svih potrebnih uvjeta i provedbe postupka javne nabave je u 2020. godini započela nadogradnja objekta, te je planirani završetak izgradnje sredinom 2021. godine. Planirana sredstva u 2021. godini iznose 7.800.000,00 kuna, a ukupna vrijednost izgradnje objekta je oko 16 milijuna kuna, te za opremu 1 milijun kuna.

- U skladu sa završetkom radova u tijeku je javna nabava opreme,

- Izdavanje uporabne dozvole se očekuje krajem mjeseca lipnja
- U suradnji sa Splitsko-dalmatinskom županijom i Domom zdravlja Splitsko-dalmatinske županije se planira skori početak rada i početak pružanja ovakve vrste usluge u gradu Splitu po prvi put krajem ljeta/početkom jeseni
- Nakon potpisanog Memoranduma između Gradonačelnika i Župana, u tijeku je priprema za potpisivanje Sporazuma

Palijativna skrb i mobilni timovi - U skladu sa završetkom izgradnje i početkom rada se planira sufinanciranje uspostave i pružanja usluge palijativne skrbi, kao i financiranje dodatnih troškova mobilnih palijativnih timova proračunskim korisnicima nadležnim za pružanje usluge palijativne skrbi na području grada Splita (Dom zdravlja Splitsko-dalmatinske županije), a po prvi puta formiran na ovakav institucionalan način od 01. siječnja 2021. godine. U 2021. godini je sufinancirana nabava dva automobila, troškovi posudionice pomagala i edukacija djelatnika.

- Daljnja potpora i suradnja s Domom zdravlja Splitsko-dalmatinske županije uz uspostavu nove usluge
- Selidba u prostorije „Hospicija Matošić“

Projekt „Četiri palme“ - u tijeku je izgradnja građevinskog objekta za socijalnu namjenu u kojem će biti smještene dvije skupine korisnika prema postojećim potrebama. Prva skupina korisnika smještaja su bivši korisnici Dječjeg doma Maestral Split, odnosno mladi u dobi iznad 21 godine koji izlaze iz sustava socijalne skrbi, te potencijalno, bivši korisnici ostalih dječjih domova ili centara za pružanje usluga u zajednici koji nemaju riješeno stambeno pitanje. Druga skupina korisnika su roditelji/skrbnici/udomitelji djece bez prebivališta na području Splita, a čija se djeca nalaze na liječenju ili rehabilitaciji, postojeća usluga je tzv. „Kuća za roditelje“ koja je dugi niz godina bila smještena u Gundulićevoj ulici.

Nakon svih potrebnih predradnji, ishoda izgradnje dozvola u proteklom razdoblju i ispunjavanju uvjeta, nakon provedbe postupka javne nabave, u 2020. godini je započela izgradnja objekta, te se očekuje dovršetak krajem 2021. godine. U veljači 2020. godine je projekt prijavljen na ITU poziv Europskog fonda za regionalni razvoj „Brownfield na području Urbane aglomeracije Split“, te su odobrena bespovratna sredstva u iznosu od 4,5 milijuna kuna za izgradnju objekta. Ukupna vrijednost izgradnje je oko 6 milijuna kuna.

- U skladu sa završetkom gradnje krajem godine se očekuje opremanje i stavljanje objekta u funkciju.

EU projekt „Zaželi sretniju starost 2“ – je projekt koji se u cijelosti financira iz Europskog socijalnog fonda u ukupnoj vrijednosti od 4.999.844,00 kuna. Nakon uspješne provedbe i završetka prve faze projekta koja je trajala 24 mjeseca je krajem 2020. godine stiglo odobrenje po novoj prijavi u drugoj fazi za provođenje projekta u kojem će 57 žena koje su duže vremena bile u potrazi za zaposlenjem osigurati pomoć i skrb u razdoblju od dvanaest mjeseci za ukupno 342 korisnika u nepovoljnom položaju. Korisnicima se pruža potrebna pomoć u dostavi namirnica, pripremi obroka, čišćenju stambenog prostora, pomoći pri oblačenju i slično, kao i pomoć u socijalnoj integraciji i posredovanju u ostvarivanju različitih prava, a ponajviše im se pruža podršku kroz razgovore i druženja. Nositelj projekta je Grad Split zajedno sa Centrom za socijalnu skrb Split i Hrvatskim zavodom za zapošljavanje – Regionalnim uredom Split. U 2021. godini je planirano provođenje većeg dijela aktivnosti prijavljenih u ovoj projektnoj prijavi, od kojih je jedna od važnijih edukacija zaposlenih žena. Nakon potpisanog ugovora u mjesecu siječnju, obavljenih poziva i pripremnih radnji, žene su sa radom započele 01. travnja 2021. godine. Projektni tim je započeo s radom sredinom mjeseca svibnja.

- U tijeku javna nabava kućanskih potrepština (paketa), izvršiti prvu podjelu paketa u mjesecu lipnju 2021. godine
- U tijeku je javna nabava promotivnih materijala, kao i usluge edukacije žena (njegovateljice, gerontodomačice, engleski jezik, vrtlarice i informatika)
- Žene su zaposlene na dvanaest mjeseci zaključno s ožujkom 2022. godine, a projekt završava 04. srpnja 2022. godine

PROČELNICA
Magda Vrvilo

zaželi
sretniju
starost 2

UPRAVNI ODJEL ZA PROSTORNO PLANIRANJE, UREĐENJE I ZAŠTITU OKOLIŠA

I. DIO

U upravnom odjelu za prostorno planiranje, uređenje i zaštitu okoliša, Odsjeku za provedbu dokumenata prostornog uređenja sve funkcije na izdavanju provedbenih akata kojima se odobrava gradnja i zahvati u prostoru, te ostalih akata iz nadležnosti rada Upravnog odjela odvijaju se redovito, sukladno Zakonima i podzakonskim aktima iz predmetnih područja.

Sa 24.05.2021. god. u upravnom odjelu vode se slijedeći otvoreni predmeti:

1. Akti i mišljenja iz područja prostornog uređenja	6
2. Dozvola za promjenu namjene i uporabu građevine	43
3. Građevinska dozvola	245
4. Građevinska dozvola - promjena investitora	5
5. Izmjene i dopune građevinske dozvole	33
6. Izmjene i dopune lokacijske dozvole	6
7. Lokacijska dozvola	53
8. Lokacijska informacija	196
9. Odbacivanje neupravnog postupka	30
10. Potvrda parcelacijskog elaborata	57
11. Potvrde glavnog projekta	35
12. Prijava početka građenja	112
13. Prijava početka uklanjanja	3
14. Produljenje građevinske dozvole	5
15. Produljenje lokacijske dozvole	2
16. Rješenje o utvrđivanju građevne čestice	313
17. Uporabna dozvola	75
18. Uporabna dozvola za dio građevine	7
19. Uporabna dozvola za građevine izgrađene do 15.02.1968.	237
20. Uporabna dozvola za građevine izgrađene na temelju akta za građenje izdanog do 01.10.2007.	65
21. Utvrđivanje posebnih uvjeta i uvjeta priključenja	118
22. Etažiranje	151
23. Uvjerenje	82

UKUPNO:

1879

Pored ovih „redovnih“ postupaka, koji se vode sukladno odredbama Zakona o gradnji i Zakona o prostornom uređenju, u odjelu se provode i postupci „legalizacije“ prema odredbama Zakona o postupanju sa nezakonito izgrađenim zgradama.

Postupaka „legalizacije“ još je otvoreno i nezavršeno 4100 u različitim fazama gotovosti, dok je ukupno riješeno 10 002 predmeta.

U odsjeku je zaposleno ukupno 24 službenika od toga 23 na neodređeno radno vrijeme, a 1 na određeno radno vrijeme, koji je angažiran na poslovima „legalizacije“.

Zbog obima preostalog posla na ozakonjenju nezakonito izgrađenih zgrada kao i na postupcima kojima se odobrava gradnja, potrebno je planirati nova zapošljavanja, sve u skladu sa zakonskim mogućnostima.

Pored ovog žurnog pitanja, potrebno je što prije riješiti funkcionalno povezivanje informatičkog sustava Ministarstva, „e-dozvola“, u kojem provodimo sve postupke osim legalizacije i etažiranja, sa informatičkim sustavom pisarnice, tzv. e-gop. Također je potrebno novom sistematizacijom dio poslova koji se odnose na izdavanje ovjerenih preslika prebaciti na poslove pisarnice, jer dosadašnja praksa se pokazala kao neučinkovita i prespora. Novom sistematizacijom predvidjeti i dodatne poslove za Odsjek za prostorno planiranje uređenje i zaštitu okoliša a koji se odnose na podatke vezane za prostorno plansku dokumentaciju (izdavanje lokacijskih informacija, uvjerenja, podataka o prostoru itd.)

Nadalje, bitno je skrenuti pažnju na prostornoplansku dokumentaciju. Pod hitno je potrebno započeti procedure izmjene *Prostornog plana uređenja Grada Splita* i *Generalnog urbanističkog plana Splita*, a prvenstveno radi usklađenja sa zakonima kao i filtriranje i čišćenje dvosmislenih i nejasnih odredbi. Potrebno je pokrenuti postupke izrade sanacijskih UPU-a za sve gradske kotareve a sve u cilju jasnih definiranja mogućnosti gradnje na preostalim neizgrađenim parcelama kao i rekonstrukcije postojećih građevina i zaštite zelenih površina. Provedbom legalizacije sve građevine dobivaju status postojećih građevina a za koje je Zakonom o gradnji dozvoljena rekonstrukcija bez utvrđivanja mogućnosti priključenja na prometnu površinu i infrastrukturu a čime se dodatno devastira prostor.

II. DIO

Odsjeka za prostorno planiranje i zaštitu okoliša u okviru svog djelokruga rada obavlja stručne i druge poslove iz oblasti izrade prostorno-planske dokumentacije, prijedloga odluka, stručnih i s njima povezanih poslova u postupku izrade i donošenja prostornih planova i aktivnostima iz područja zaštite okoliša.

Informacije o započetim, a nedovršenim poslovima, mjerama i drugim započetim, a nedovršenim aktivnostima, planiranim projektima, mjerama i drugim planiranim aktivnostima;

A. ZAPOČETE PROCEDURE IZRADE PLANSKE DOKUMENTACIJE:

1. Izmjene i dopune Prostornog plana uređenja Grada Splita

- Nacrt prijedloga odluke o izmjeni i dopuni plana upućen Gradskom vijeću na donošenje (skinut je sa Dnevnog reda zadnje sjednice GV)

2. Izmjene i dopune Generalnog urbanističkog plana Splita

- Nacrt prijedloga odluke o izmjeni i dopuni plana upućen Gradskom vijeću na donošenje (skinut je sa Dnevnog reda zadnje sjednice GV)

3. Izmjene i dopune Detaljnog plana uređenja zone poslovne namjene i stanovanja (K5) sjeverno od Vukovarske

- Nacrt prijedloga odluke o izradi izmjena i dopuna Detaljnog plana uređenja zone poslovne namjene i stanovanja (K5) sjeverno od Vukovarske upućen Gradskom vijeću na donošenje (skinut je sa Dnevnog reda zadnje sjednice GV)
4. *Informacije o namjeri pokretanja urbanističkog natječaja za područje Gradskog projekta Poljud (GP br. 3)*
 - Prijedloga Zaključka u svezi informacije o namjeri pokretanja urbanističkog natječaja za područje Gradskog projekta Poljud (GP br. 3) upućen Gradskom vijeću na donošenje (skinut je sa Dnevnog reda zadnje sjednice GV)
 5. *Izmjene i dopune Detaljnog plana uređenja Obrtne tehničke škole i športskih sadržaja u Špinutu*
 - donesen Zaključak prijedloga *Izmjene i dopune Detaljnog plana uređenja Obrtne tehničke škole i športskih sadržaja u Špinutu za javnu raspravu*
 6. *Izmjene i dopune Detaljnog plana uređenja Trga hrvatske bratske zajednice u Splitu*
 - nakon izrade i objave Izvješća o javnoj raspravi, u tijeku je izrada Nacrta konačnog prijedloga ID DPU-a.
 7. *Izmjene i dopune Detaljnog plana uređenja jugoistočnog dijela Visoke u Splitu*
 - Izrada nacrta prijedloga Plana (priprema za javnu raspravu)
 8. *Urbanistički plan uređenja Korešnica 2 u Splitu*
 - Izrada nacrta prijedloga Plana (prikupljanje zahtjeva javnopravnih tijela)

B. ZAVRŠENE PROCEDURE IZRADE PLANSKE DOKUMENTACIJE:

- *Prostorni plan uređenja Grada Splita (Sl.gl. Grada Splita br. 31/05, 38/20 i 46/20)*
- *UPU Kampusu Sveučilišta u Splitu (Sl.gl. Grada Splita br. 14-03, 36-08, 53-20 i 68-20)*
- *DPU priobalnog područja Trstenik-Radoševac (Sl.gl. Grada Splita br.12-00 , 8-07 , 12-10 , 41-14 , 48-14, 54-16, 69-16, 61-18, 2-19)*
- *DPU za sadržaje Zdravstvene škole na području Firula (Sl.gl. Grada Splita br. 7-05 ,30-08, 38-18 i 42-18)*
- *DPU poteza sjeveroistočno od raskrižja ulica Brune Bušića i Poljičke ceste (Sl.gl. Grada Splita br. 1-09, 28-18, 42-18)*
- *DPU radne zone Dračevac (Sl.gl. Grada Splita br. 12-09,61-18,1-19, 2-19)*

III. DIO (ZAŠTITA OKOLIŠA)

PROVEDENE AKTIVNOSTI:

UDRUGE

- Javni poziv za prijavu projekata/programa udruga iz područja zaštite okoliša od interesa za Grad Split za 2018. godinu - *proveden*

- Javni poziv za prijavu projekata/programa udruga iz područja zaštite okoliša od interesa za Grad Split za 2019. godinu - *proveden*

OCJENA O POTREBI STRATEŠKE PROCJENE ZA PROSTORNE PLANOVE:

- Izmjene i dopune UPU-a Kampusu Sveučilišta u Splitu
- DPU Obrtne tehničke škole i športskih sadržaja u Špinutu
- Izmjene i dopune DPU-a jugoistočnog dijela područja Visoke u Splitu
- Izmjene i dopune DPU-a Trg HBZ
- Izmjene i dopune PPUGS-a za odlagalište otpada Karepovac

BUKA

- Strateška karta buke Grada Splita s ocjenskom godinom 2016.
- Akcijski plan upravljanja bukom okoliša Grada Splita za razdoblje 2019. – 2024.g.

ZRAK

- Program zaštite zraka, ozonskog sloja, ublažavanja klimatskih promjena i prilagodbe klimatskim promjenama za područje grada Splita za razdoblje 2018.-2021. godine.
- Izveštaj o mjeranju emisija onečišćujućih tvari u zrak iz nepokretnih izvora (kotlovnice u zgradi Banovine i Vili Dalmaciji, ožujak 2021.), obavljena mjerenja u 2018. i 2021. godini.
- Uspostava mjerne postaje državne mreže za trajno praćenje kvalitete zraka;

Donesen Zaključak o osnivanju prava služnosti na čest. zem. 6591/2. k.o. Split, površine 590m², sve upisano u z.k. ul. 13969 k.o. Split (kat. čest. 176772 k.o. Split) u svrhu uspostavljanja mjerne postaje „Split 2“ u okviru državne mreže za trajno praćenje kvalitete zraka.

Potpisan je Ugovor o sklapanju prava služnosti između Grada Splita i Ministarstva zaštite okoliša i energetike od 26. srpnja 2017. godine (KLASA: 022-05/17-03/590)

RECIKLAŽNA DVORIŠTA

- Izmjene i dopune Plana rasporeda reciklažnih dvorišta i ekoloških otoka u Gradu Splitu (sastavni dio Plana gospodarenja otpadom Grada Splita-2017.-2022.)

AKTIVNOSTI U TIJEKU:

UDRUGE

- Javni poziv za prijavu projekata/programa udruga iz područja zaštite okoliša od interesa za Grad Split za 2021. godinu;
pripremljen prijedlog Zaključka o dodjeli financijske potpore odobrenim projektima/programima temeljem Javnog poziva za prijavu projekata/programa udruga iz područja zaštite okoliša od interesa za Grad Split za 2021. godinu

STRATEŠKE PROCJENE UTJECAJA NA OKOLIŠ

- Urbanistički plan uređenja Korešnica 2 u Splitu;

u tijeku strateška procjena utjecaja na okoliš (donesena Odluka o započinjanju postupka strateške procjene, odabran ovlaštenik za izradu Strateške studije, poslan zahtjev za dostavu mišljenja o sadržaju Strateške studije)

- Izmjene i dopune Prostornog plana uređenja Grada Splita;
Za Nacrt Prijedloga Odluke o izradi Izmjena i dopuna Prostornog plana uređenja Grada Splita ishođeno mišljenje od SDŽ/Upravnog odjela za zaštitu okoliša, komunalne poslove, infrastrukturu i investicije da je potrebno provesti postupak strateške procjene.
- Izmjene i dopune Generalnog urbanističkog plana Splita ;
Za Nacrt Prijedloga Odluke o izradi ishođeno mišljenje od SDŽ/Upravnog odjela za zaštitu okoliša, komunalne poslove, infrastrukturu i investicije da je potrebno provesti postupak strateške procjene.
- Izmjene i dopune Detaljnog plana uređenja zone poslovne namjene i stanovanja (K5) sjeverno od Vukovarske ulice ;
Zatraženo mišljenje SDŽ/Upravnog odjela za zaštitu okoliša, komunalne poslove, infrastrukturu i investicije o potrebi provođenja ocjene odnosno strateške procjene utjecaja na okoliš za izradu Izmjena i dopuna Detaljnog plana uređenja zone poslovne namjene i stanovanja(K5) sjeverno od Vukovarske ulice.

ZRAK

Odluka o obavljanju mjerenja posebne namjene (onečišćenje zraka emisijama čestica prašine i metala prilikom manipulacije otpadnim metalima na prostoru Sjeverne luke); zatraženo očitovanje Ministarstva gospodarstva i održivog razvoja na zaprimljeni dopis Državnog inspektorata/Područnog ureda u Splitu vezano za prijavu građana o onečišćenju zraka.

PROČELNIK P.O.

Boris Marelja

SLUŽBA ZA IZGRADNJU I UPRAVLJANJE RAZVOJNIM PROJEKTIMA

1. PROJEKTI FINANCIRANI IZ SLUŽBE ZA IZGRADNJU I UPRAVLJANJE RAZVOJNIM PROJEKTIMA

Služba za izgradnju i upravljanje razvojnim projektima u svojoj nadležnosti ima poslove po projektima u sljedećim kategorijama građevina komunalne infrastrukture:

Kategorija komunalne infrastrukture	NAZIV PROGRAMA
A	NERAZVRSTANE CESTE
B	JAVNE POVRŠINE
C	JAVNA PARKIRALIŠTA
D	JAVNE GARAŽE
E	GRAĐEVINE I UREĐAJI JAVNE NAMJENE
F	JAVNA RASVJETA
G	GROBLJA
H	GRAĐEVINE NAMJENJENE OBAVLJANJU JAVNOG PRIJEVOZA
I	OSTALI TROŠKOVI U KOMUNALNOJ IZGRADNJI

U mandatnom razdoblju od lipnja 2017 do lipnja 2021. godine, ova Služba radila je na sljedećim projektima.

01 ZAVRŠENI I IZVEDENI PROJEKTI	Jed. mjere	Količina
CESTA ZA PARKOVE I NASADE - KAREPOVAC	M	55
JANJEVSKA ULICA	M	240
KRUŽNO RASKRIŽJE KOD ŠKOLE PAZDIGRAD S OS 13	M	80
MALI PUT ISTOČNI DIO	M	120
OS 13 (MASLINSKA ULICA) - SJEVERNO OD OŠ PAZDIGRAD	M	181
OS 3 - ISTOČNO OD KILE - 141 BRIGADE HV	M	100
PRIKLJUČAK NA PUT ŽNJANA GRAĐEVNA ČESTICA 1	M	80
PRIKLJUČAK NA PUT ŽNJANA ČESTICA 2	M	91
PRIMOŠTENSKA C17	M	200
PRISTUPNE CESTE ZA POS KILA	M	820

PUT SMOKOVICA OS 3 A GRAĐEVNA ČESTICA 2	M	70
TRENKOVA ULICA JUŽNO OD MANDIĆEVE	M	82
POTPORNI ZID U MIHANOVIĆEVOJ ULICI		
DJEČJE IGRALIŠTE U GK MEJAŠI – PUT VRBORANA		
DJEČJE IGRALIŠTE U GK RAVNE NJIVE – DV SREĆICA		
DJEČJE IGRALIŠTE U GK ŠINE		
DJEČJE IGRALIŠTE U KRLEŽINOJ ULICI		
DJEČJE IGRALIŠTE U ULICI LJUDEVITA POSAVSKOG		
DJEČJE IGRALIŠTE U ŽRNOVNICI		
DJEČJE IGRALIŠTE GK SPINUT – ULICA BANA BERISLAVIĆA		
DJEČJE IGRALIŠTE U GK MEJAŠI – ULICA SV. SPASA		
DJEČJE IGRALIŠTE U DOBRILINOJ ULICI		
TRG GAJE BULATA - UREĐENJE TRGA		
UREĐENJE TRGA ŠPERUN		
STUBIŠTE ZA DJEČJI VRTIĆ MARGARITELA S PARKIRALIŠTIMA		
IZGRADNJA JR PARKIRALIŠTA ZVONČAC		
JAVNA RASVJETA NA KILI		
RASVJETA KRUŠEVIĆA GUMNO		
RASVJETA ŠETNICE UZ RIJEKU ŽRNOVNICU		
DOVRŠETAK UREĐENJA JAVNE GARAŽE „ DVORNIKOVI DVORI“	PM	40
GARAŽA NA MERTOJAKU (OSTRAVSKA)	PM	305
GARAŽA NA SUĆIDRU	PM	304
GARAŽA U VRAZOVOJ ULICI	PM	301
RUŠENJE BARAKA MUP-A NA MERTOJAKU		
UKLANJANJE BARAKA U ULICI VIII. MEDITERANSKIH IGARA		
VATROGASNA ISPOSTAVA KOMPLEKSA VILE DALMACIJE		

02 PROJEKTI KOJI SE IZVODE ILI SU U POSTUPKU NATJEČAJI ZA IZVOĐENJE RADOVA	Jed. mjere	Količina
ULICA IVANA PAVLA II. (ŽNJAN)	M	800
DIO ULICE GRGE NOVAKA	M	100
PROMETNICE UNUTAR DPU JI OD VELEBITSKE I BRAČKE	M	1300
PUT IZA NOVE BOLNICE S PRIKLJUČKOM	M	375
STUBIŠTE MARASOVIĆEVA - KAŠIĆEVA		
ULICA HRVATSKE NEOVISNOSTI	M	200
VUKOVARSKA ULICA	M	300
ZAJČEVA ULICA	M	600
NASTAVAK ROOSEVELTOVE ULICE	M	250
OPLOČENJE – PARTERNO UREĐENJE TONČIČEVE	M	120
DJEČJE IGRALIŠTE NA NESLANOVCU - UZ ZAGORSKI PUT		
DJEČJE IGRALIŠTE SRINJINE U ULICI POLJIČKE KNEŽEVINE		
DJEČJE IGRALIŠTE U GK KOCUNAR		
DJEČJE IGRALIŠTE U GK SIROBUJA		
REKONSTRUKCIJA VODOVODNOG SUSTAVA SITNO DONJE		

03 PROJEKTI KOJI SU U POSTUPKU IZRADE DOKUMENTACIJE I/ILI ISHOĐENJA DOZVOLA	Jed. mjere	Količina
CESTA JP7	M	150
IVANKOVA ULICA U STOBREČU	M	950
KIJEVSKA ULICA	M	200
KOLNO PJEŠAČKI SPOJ ULICE MEJAŠI I ULICE SV. LIBERANA	M	75
MALI PUT ZAPADNI DIO	M	220
MOSTARSKA	M	150
PAZDIGRADSKA I VINOGRADSKA ULICA	M	250
PRIKLJUČAK NA ULICU FRANA SUPILA	M	35
PRIKLJUČAK NA ULICU PUT TRSTENIKA	M	20
PRIKLJUČAK NA ULICU VRANJIČKI PUT	M	130
PROMETNE POVRŠINE PLANIRANE UPU-OM UREĐENJA UVALE DUBOKA GARMA (SLATINE)	M	42
PROMETNICA U SKLOPU UPU DUJMOVAČA SMOKOVIK ZAPAD	M	150
PROMETNICE IZ DPU-A RADNE ZONE DRAČEVAC	M	
PROMETNICE UNUTAR DPU CRKVICE GOSPE OD ŽNJANA	M	60
REKONSTRUKCIJA I PROŠIRENJE ULICE PUT STINICA	M	310
SMILJANIĆEVA ULICA	M	100

ŠOLTANSKA ULICA	M	450
ŠOPOVA ULICA	M	210
SPOJ KUPREŠKE I PUTA SMOKOVICA	M	140
TEMPLARSKA	M	150
ULICA BRDINE U ŽRNOVNICI	M	240
ULICA MIRA BAREŠIĆA	M	92
ULICA POD KOSOM	M	500
ULICA SV. SPASA	M	128
VODOVOD I KANALIZACIJA - IZGRADNJA RAMPE DO POSTOJEĆEG KOLNOG PRIKLJUČKA NA ULICU DOMOVINSKOG RATA	M	65
UREĐENJE ŽNJANSKOG PLATO		
RIVA STOBREČ 1. FAZA		
IZGRADNJA POTPORNOG ZIDA U ULICI SV. KUZME, MO GORNJE SITNO,		
POTPORNI ZID I NOGOSTUP U DUBROVAČKOJ ULICI		
PJEŠAČKA KOMUNIKACIJA TRSTENIK - ŽNJAN SA PJEŠAČKIM POTHODNIKOM		
JAVNA RASVJETA UZ SAMOSTAN SV. ANTE NA POLJUDU		

2. PROJEKTI FINANCIRANI IZ OSTALIH SLUŽBI, A VOĐENI OD STRANE SLUŽBE ZA IZGRADNJU I UPRAVLJANJE RAZVOJNIM PROJEKTIMA

Službenici Služba za izgradnju i upravljanje razvojnim projektima vodila je tehničku realizaciju (izgradnju/izvođenje) i onih projekata koji nisu financirani iz same Službe, nego iz ostalih Službi / Upravnih odjela Grada Splita, odnosno gradskih tvrtki (Split-parking). U nastavku se daje popis tih projekata koji su se odvijali u razdoblju lipanj 2017. – lipanj 2021.

01 ZAVRŠENI I IZVEDENI PROJEKTI

KAREPOVAC - PAKET A - I FAZA

RECIKLAŽNO DVORIŠTE NA LOKACIJI ORIŠAC

ZGRADA BRANITELJA U ULICI HRVATSKIH REDARSTVENIKA

SPOMENIK TONČU PETRASOVU MAROVIĆU

REALIZACIJA RADOVA NA UREĐENJU DV NA KILI

NADOGRADNJA OŠ KAMEN - ŠINE

NADOGRADNJA ŠKOLE PUJANKI

NADOGRADNJA ŠKOLE MEJAŠI

IZGRADENJA OŠ PAZDIGRAD

NADOGRADNJA DV RUŽMARIN

JASLICE U TESLINOJ 29

DV MALI PRINC

IGRALIŠTE DV KORALJ

CENTAR ZA AUTIZAM - SEDAM KAŠTELA

CENTAR ZA AUTIZAM - UREĐENJE PROSTORA U RENDIĆEVOJ I FRA BONINOJ

ZAMJENA STOLARIJE NA DV KORALJ

OŠ GRIPE – SANACIJA SANITARNIH ČVOROVA

OŠ KMAN - SANACIJA KROVNE HIDROIZOLACIJE

SANACIJA KROVA U OŠ SPLIT3

SANACIJA KROVA U OŠ ŽRNOVNICA

SANACIJA PARKETA U OŠ LUČAC

SANACIJA SANITARNIH ČVOROVA U OŠ BOL

SANACIJA SANITARNIH ČVOROVA U OŠ GRIPE

SANACIJA SANITARNIH ČVOROVA U OŠ ŠPINUT

SANACIJA SANITARNIH ČVOROVA U OŠ STOBREČ

UREĐENJE OKOLIŠA SPOREDNOG ULAZA OŠ MEJE S PRIHVATOM OBORINSKIH VODA

OŠ SKALICE – ENERGETSKA OBNOVA

PLINOFIKACIJA OSNOVNIH ŠKOLA - PLOKITE

SANACIJA VANJSKIH OTVORA U OŠ DOBRI

SANACIJE U DV MORE, RUSULICA I MIMOZA

IZRADA RAMPI ZA OSOBE SA INVALIDITETOM U OŠ LUČAC

UGRADNJA DIZALA U OŠ LUČAC

ENERGETSKA OBNOVA DV LATICA

ENERGETSKA OBNOVA DV MORSKI KONJIC U SLATINAMA

ENERGETSKA OBNOVA BAZENI POLJUD

EU PROJEKT SPLIT - MJESTO DODIRA SPORTA I KULTURE

KONCERTNA DVORANA - HRVATSKI DOM

MULTIMEDIJALNA DVORANA "IVO TIJARDOVIĆ" NA TRGU HBZ

HNK – UGRADNJA DIZALA

HNK – UREĐENJE ZGRADE

PALAČA ŽIVOTA, GRAD MIJENA – STARA VIJEĆNICA NA PJACI

02 PROJEKTI KOJI SE IZVODE ILI SU U POSTUPKU NATJEČAJI ZA IZVOĐENJE RADOVA

MALA DVORANA UZ OŠ BRDA

SPORTSKA DVORANA OŠ MANUŠ

OŠ SPINUT - UREĐENJE DVIJE UČIONICE

ENERGETSKA OBNOVA OŠ MERTOJAK

ENERGETSKA OBNOVA OŠ POJIŠAN

ENERGETSKA OBNOVA DV MANDALINA

REKONSTRUKCIJA ZGRADE ZA PALIJATIVNU SKRB - HOSPICIJ MATOŠIĆ

ČETIRI PALME - KUĆA ZA ŠTIČENIKE DOMA MAESTRAL

REKONSTRUKCIJA ZGRADE BIS-A

UKLANJANJE ZGRADE MO SRINJINE

ZGRADA PRVE FAZE TEHNOLOŠKOG PARKA SPLIT

ADAPTACIJA I OPREMANJE KAMENIH KUĆA

PROMATRAČNICA NA SEDLU

REVITALIZACIJA BOTANIČKOG VRTA

REVITALIZACIJA DJEČJIH SADRŽAJA

UREĐENJE PJEŠAČKO EDUKATIVNIH STAZA

SIGURNOST I ZAŠTITA - VIDEO NADZOR NAD JAVNIM POVRŠINAMA U GRADU
SPLITU

STAMBENO NASELJA KOREŠNICA – IZRADA UPU

JAVNA GARAŽA SUĆIDAR - PRIPREMA DOKUMENTACIJE

JAVNA GARAŽA/PARKIRALIŠTE DOBRILINA - PRIPREMA DOKUMENTACIJE

JAVNA GARAŽA/PARKIRALIŠTE LOKVE - PRIPREMA DOKUMENTACIJE

JAVNA GARAŽA/PARKIRALIŠTE RAVNE NJIVE - PRIPREMA DOKUMENTACIJE

JAVNA GARAŽA/PARKIRALIŠTE U ODESKOJ ULICI - PRIPREMA
DOKUMENTACIJE

JAVNO NATKRITO PARKIRALIŠTE U DOVERSKOJ ULICI - PRIPREMA
DOKUMENTACIJE

PROČELNIK
Jurica Vojnović

UPRAVNI ODJEL ZA KOMUNALNO GOSPODARSTVO, REDARSTVO I MJESNU SAMOUPRAVU

Odsjek za komunalno održavanje

2017.-2018.

1. ODRŽAVANJE CESTA

Sanacija ulica:

Neslanovac	750 m ²
Put Smokovika	1800 m ²
Kaštelanova	850 m ²
Cesta Mira	840 m ²
Škrape	3500 m ²
Sv. Lovre na Žnjanu	650 m ²
Aljinovićeva u Žrnovnici	450 m ²
Sarajevska (od Hercegovačke do Mostarske)	1500 m ²
Pristupni put plaži Kaštelet	720 m ²
Izgradnja nogostupa u Sarajevskoj ulici	400 m ²
Izgradnja nogostupa uz D8 (od Temlerske do 4. Gradijske brigade)	400 m ²
Uređenje parkirališta iznad plaže u Ivankovoj ulici u Stobreču	

2. PROJEKTNJA DOKUMENTACIJA

Projekt izgradnje autobusnih ugibališta na Poljičkoj

Projekt izgradnje kružnog toka na križanju Viške ulice i Puta Firula

Projekt izgradnje kružnog toka na križanjima Velebitska-Bračka i Bračka- Put Trstenika

3. SANACIJA OPASNIH ZIDOVA

Marasovićeva (Botičeve skale)

Gotovčeva

Mornarska u Stobreču

Palmotićeva ulica

4. POVEĆANJE PRISTUPAČNOSTI OSOBA SA INVALIDITETOM

Ugradnja cca. 50 novih rampi za pristup osoba sa invaliditetom na javno prometnim površinama (nogostupima, križanjima i sl.)

5. PLAŽE

Sveobuhvatno uređenje plaže na Kašteletu

6. FONTANE I ČESME

Realizacija projekta rekonstrukcije fontane na Trgu dr.Franje Tuđmana

7. ZELENE POVRŠINE

Novouređene zelene površine 8780 m²

8. UREĐENJE SKATE PARKA U DOMU MLADEŽI

2019. GODINA

1. ODRŽAVANJE CESTA

Sanacija ulica:

Domovinskog rata (sjeverna prometna traka između Sarajevske i Solinske)	2500 m ²
Križanje Puta Brodarice i Mike Tripala	1150 m ²
Križanje Mažuranićevog šetališta i Vinkovačke	950 m ²
Gunjačina	500 m ²
Hercegovačka (od Solinske do Dubrovačke)	9500 m ²
Izgradnja rotora na križanjima Bračke sa Velebitskom i Putom Trstenika	
Sanacija kolnika u Novakovoj ulici	700 m ²
Izgradnja parkirališta za turističke autobuse u Kopilici	
Sanacija dijela Velebitske ulice (od Puta Žnjana do Ivana Pavla II)	2000 m ²
Sanacija pristupne ceste Zvezdanom selu na Mosoru	6000 m ²

Sanacija Ulice Table	2200 m2
Sanacija Ulice Put Skalica	1800 m2
Sanacija Mosorske ulice u Žrnovnici	550 m2
Sanacija Ulice Put Bunara	250 m2

2. PROJEKTNA DOKUMENTACIJA

Projekt: Sanacija Ulice Put Trstenika (od križanja sa Zajčevom do križanja sa Poljičkom)

Projekt: Sanacije Matoševe ulice (od križanja sa Nazorovom do križanja sa Sedam Kaštela)

Projekt: Sanacija Gajeve ulice

Projekt: Sanacija nastavka Zvonimirove obale u Slatinama

Projekt: Sanacije dijela Mostarske ulice

3. SANACIJA OPASNIH ZIDOVA

Plančićeva ulica

Put Spajija u Donjem Sitnom

4. POVEĆANJE PRISTUPAČNOSTI OSOBA SA INVALIDITETOM

Ugradnja cca.40 novih rampi za pristup osoba sa invaliditetom na javno prometnim površinama (nogostupima, križanjima i sl.).

5. DJEČJE IGRALIŠTE I ZELENE POVRŠINE

Sveobuhvatno uređenje parka i dječjeg igrališta u Dobrilinoj ulici (kod Osnovne škole Split 3).

Sadnja drvoreda u istočnom dijelu ulice Domovinskog rata.

1. ODRŽAVANJE CESTA

Sanacija ulica:

Sanacija kolnika i izgradnja nogostupa sa drvoredom u Bračkoj ulici (od križanja sa Velebitskom do križanja sa Putem Trstenika)	6000 m ²
Sanacija kolnika i nogostupa Stepinčeve ulice	5850 m ²
Sanacija kolnika Zagrebačke ulice	2200 m ²
Sanacija asfaltnog zastora na Trgu Gaje Bulata	3800 m ²
Sanacija kolnika u ulici 8. mediteranskih	450 m ²
Sanacija kolnika u Donjem Sitnom	1000 m ²
Izgradnja parkirališta u Ulici Slanice na području GK Šine	
Sanacija ulice Put Trstenika	6200 m ²
Sanacija Gajeve	2200 m ²
Sanacija Mihanovićeve ulice	4500 m ²
Sanacija dijela Matoševe ulice (od Nazorove do Sedam Kaštela)	3100 m ²
Sanacija nastavka Zvonimirove obale u Slatinama	600 m ²
Sanacija dijela Mostarske ulice (od Širokobriješke do Sarajevske)	5000 m ²
Sanacija Ulice Vojka Krstulovića	800 m ²
Sanacija Bakotićeve ulice	700 m ²
Sanacija Puta Mostina	1500 m ²

2. PROJEKTNJA DOKUMENTACIJA

Projekt: Izvanredno održavanje - izgradnja pristupne rampe za osobe sa invaliditetom na Sustipanu

Projekt: Izvanredno održavanje dijela Ulice Vranjički put

Projekt: Uređenje ulice Ćirila i Metoda

Projekt: Sanacija nastavka Zvonimirove obale u Slatinama

3. SANACIJA OPASNIH ZIDOVA

Vukovarska ulica

4. POVEĆANJE PRISTUPAČNOSTI OSOBA SA INVALIDITETOM

Ugradnja cca 30 novih rampi za pristup osoba sa invaliditetom na javno prometnim površinama (nogostupima, križanjima i sl.).

5. ZELENE POVRŠINE

Uređenje javnih zelenih površina sa sjeverne i istočne strane Turističke palače na Obali Lazareta u Splitu.

Sadnja cca 1000 novih stabala (uključujući i sadnju kod zamjene starih).

6. JAVNA RASVJETA

Sanacija podne ambijentalne rasvjete na Rivi

2021. GODINA

1. ODRŽAVANJE CESTA

Sanacija ulica:

Sanacija kolnika i nogostupa u Ulici Dražanac (od Puta Meja do Brajevića prilaza)	2500 m ²
Sanacija sjevernog nogostupa u ulici Put Meja	600 m ²
Sanacija dijela nogostupa sa zamjenom drvoreda u Ulici Hrvatske mornarice	500 m ²
Sanacija dijela nogostupa sa zamjenom stabala u Ulici Domovinskog rata	800 m ²
Sanacija dijela nogostupa u Ulici Domovinskog rata (kod poslovne zgrade OTP banke)	900 m ²
Sanacija kolnika Triljske ulice	1000 m ²

Sanacija kolnika Mostarske ulice (od Puta Smokovika do Zagorskog puta)	2000 m ²
Sanacija dijela ulice Vranjički put	8000 m ²
Sanacija dijela Mosečke ulice	4500 m ²
Sanacija dijela ulice Put Orišca (do Vrgoračke ulice)	1200 m ²
Sanacija Ljubuške ulice	500 m ²
Sanacija dijela Ulice Gradišćanskih Hrvata	1500 m ²
Sanacija Ulice kneza Mislava	900 m ²
Sanacije dijela Meštrovićevog šetališta (od Vile Dalmacija do Bambine glavice)	7000 m ²
Sanacija kolnika, nogostupa i komunalnih instalacija Ulice Škrape	2500 m ²
Sanacija dijela prometnice od sj. Marjanskih vrata do Bena	3800 m ²
Sanacija dijela Ulice Bleiburških žrtava	600 m ²
Sanacija dijela kamenih ploča u Ulici Ruđera Boškovića	350 m ²
Sanacija Trga u Ulici Gradišćanskih Hrvata	
Realizacija projekta komunalnog uređenja Ćiril Metodove ulice	

2. PROJEKTNÁ DOKUMENTACIJA

Projekt: Izvanredno održavanje dijela ulice Vranjički put

Projekt: Izvanredno održavanje - sanacija potpornog zida i odvodnje na dijelu ulice Meštrovićevo šetalište (Bambina glavica)

3. SANACIJA OPASNIH ZIDOVA

Bračka ulica

Ivankova ulica u Stobreču

4. POVEĆANJE PRISTUPAČNOSTI OSOBA SA INVALIDITETOM

Ugradnja cca 15 novih rampi za pristup osoba sa invaliditetom na javno prometnim površinama (nogostupima, križanjima i sl.).

5. ZELENE POVRŠINE

Zamjena starih i bolesnih stabala dijela drvoreda u ulici Domovinskog rata.

Sadnja cca 300 novih stabala (uključujući i sadnju kod zamjene starih).

6. JAVNA RASVJETA

Rekonstrukcija javne rasvjete u ulici Škrape.

Odsjek za površine javne namjene

Odluke i Planovi koji su usvojeni na Gradskom vijeću:

Odluka o uvjetima i načinu postavljanja reklamnih predmeta na području grada Splita („Službeni glasnik Grada Splita“, broj 60/20).

Odluka o uličnim zabavljačima na javnim površinama na području stare gradske jezgre Grada Splita (Službeni glasnik Grada Splita 39/20).

Izmjene i dopune Odluke o davanju u zakup javnih površina u vlasništvu Grada Splita za postavljanje kioska, štekata, štandova, pokretnih naprava i dr. („Službeni glasnik Grada Splita“, broj 53/13, 21/14, 2/15, 36/15, 10/16 - ispravak, 15/16, 25/16-pročišćeni tekst, 16/18, 31/18-pročišćeni tekst i 18/20).

Plan rasporeda kioska, štandova i pokretnih naprava Grada Splita (u tijeku je implementacija sadržaja lokacija iz Plana u GIS sustav, radi evidencije i transparentnosti lokacija).

Važniji dokumenti doneseni od strane Gradonačelnika:

Zaključak o usvajanju idejnog rješenja T. D. 21/20 siječanj 2020. dispozicije i izgleda prodajnih štandova u Dioklecijanovim podrumima (izrađeno u suradnji sa Odsjekom za staru gradsku jezgru i baštinu).

Pravilnik o određivanju visine zakupnine, zonama i načinu korištenja javnih površina za postavljanje kioska, štekata, štandova, pokretnih naprava i dr. na području Grada Splita (Službeni glasnik Grada Splita br. 69/20).

Odluka o određivanju naknade za postavljanje reklamnih predmeta na području Grada Splita („Službeni glasnik Grada Splita“, broj 10/21).

Svake godine doneseni su Planovi upravljanja podmorskim dobrom 2018., 2019., 2020. i 2021.god.

Važnije Odluke za koje se provela procedura javnog savjetovanja i nakon II. čitanja na Gradskom vijeću Odluke nisu usvojene:

Nacrt prijedloga Odluke o davanju u zakup i na korištenje površina javne namjene u vlasništvu Grada Splita za postavljanje kioska, štekata, štandova i pokretnih naprava.

Nacrt prijedloga Odluke o načinu i uvjetima postavljanja kioska, štandova, pokretnih naprava i štekata na površinama javne namjene u vlasništvu Grada Splita (sastavni dio spomenute Odluke je Grafički prikaz štekata zaštićeno kulturno-povijesne cjeline zona zaštite A).

Ostaje za dovršiti:

Implementaciju podataka u GIS sustavu Plana rasporeda kioska, štandova i pokretnih naprava kao i Plana upravljanja pomorskom dobrom.

Odsjek za površine javne namjene dostavio je cjelokupnu dokumentaciju nadležnom Odsjeku - AOP radi unosa podataka.

Omogućiti provođenje Zaključka o usvajanju idejnog rješenja T. D. 21/20 siječanj 2020. dispozicije i izgleda prodajnih štandova u Dioklecijanovim podrumima kupnjom štandova kako bi Odsjek za površine javne namjene proveo natječaj za iste (Dogovor- Muzeji grada Splita u suradnji sa Odsjekom za staru gradsku jezgru i baštinu organizirati, naručiti i kupiti štandove prema Idejnom rješenju, a potom ide natječaj).

Odsjek za komunalno redarstvo

Komunalno redarstvo ustrojeno je, sukladno odredbama Zakona o komunalnom gospodarstvu, kao jedan od ukupno pet odsjeka u sastavu Upravnog odjela za komunalno gospodarstvo, redarstvo i mjesnu samoupravu.

U sklopu komunalnog redarstva ustrojen je i Dežurni centar kojem građani svakodnevno, od 07 - 22 sata mogu na besplatni broj telefona 021/ 310-158 prijaviti komunalni nered. Zaprimljene prijave proslijeđuju se nadležnim službama i komunalnim redarima na daljnje postupanje.

Poslovi komunalnog redarstva obuhvaćaju nadzor i kontrolu u djelokrugu poslova Odsjeka, kao i drugih upravnih tijela Grada u skladu sa propisima i aktima Grada, a to su slijedeći poslovi:

- obavljanje nadzora nad provedbom propisa kojima se uređuje komunalni red
- obavljanje nadzora nad provedbom propisa o držanju kućnih ljubimaca
- obavljanje nadzora nad davanjem javnih površina i drugih nekretnina u vlasništvu Grada Splita na korištenje za postavljanje privremenih objekata te reklamnih i oglasnih predmeta

(kioska, montažnih objekata, pokretnih naprava, ugostiteljskih terasa, štandova, reklamnih i drugih naprava) i nad korištenjem javnih površina za druge svrhe

- obavljanje nadzora nad provedbom propisa kojima se uređuje zaštita od buke u djelokrugu jedinica lokalne samouprave
- obavljanje nadzora nad provedbom propisa kojima se uređuju nerazvrstane ceste
- obavljanje nadzora nad provedbom propisa stavljenih u nadležnost jedinica lokalne samouprave, kojima se uređuje građevinska inspekcija
- obavljanje nadzora nad provedbom propisa o otpadu iz djelokruga jedinice lokalne samouprave
- obavljanje nadzora nad provedbom propisa o uvjetima i načinu držanja domaćih životinja na području grada Splita.

Komunalni redari obavljaju nadzor i poduzimaju odgovarajuće mjere, sukladno ovlastima iz slijedećih propisa:

- Zakona o komunalnom gospodarstvu ("Narodne novine" broj 68/18 i 110/18)
- Zakona o zaštiti životinja ("Narodne novine" broj 102/17 i 32/19)
- Zakona o vlasništvu i drugim stvarnim pravima ("Narodne novine" broj 91/96, 68/98, 137/99, 22/00, 73/00, 114/01, 79/06, 141/06, 146/08, 38/09, 153/09, 90/10, 143/12, 152/14)
- Zakona o zaštiti od buke ("Narodne novine" broj 30/09, 55/13, 153/13, 41/16 i 114/18)
- Zakona o održivom gospodarenju otpadom ("Narodne novine" broj 94/13, 73/17, 14/19 i 98/19)
- Zakona o građevinskoj inspekciji ("Narodne novine" broj 153/13)
- Prekršajnog zakona ("Narodne novine" broj 107/07, 39/13, 157/13, 110/15, 70/17 i 118/18)
- Odluke o komunalnom redu Grada Splita ("Službeni glasnik grada Splita broj 38.),
- Odluka o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim ili izgubljenim životinjama na području grada Splita („Službeni glasnik Grada Splita“ broj 31/18, 22/19)
- Odluke o uvjetima i načinu držanja domaćih životinja na području grada Splita
- Odluka o nerazvrstanim cestama na području grada Splita („Službeni glasnik Grada Splita“ broj 7/20)
- Odluka o načinu prikupljanja otpada na području grada Splita
- Odluka o uličnim zabavljačima na javnim površinama na području stare gradske jezgre Grada Splita
- Odluka o uvjetima i načinu postavljanju reklamnih predmeta na području Grada Splita

U odsjeku za redarstvo sistematizirano je 66 radnih mjesta na koja je raspoređen slijedeći broj službenika:

1. Voditelj odsjeka – 1 službenik
2. Viši savjetnik – 1 službenik
3. Viši savjetnik za prometno redarstvo – 1 službenik
4. savjetnik – komunalni redar – 1 službenik
5. Stručni suradnik – komunalni redar – 1 službenik
6. Stručni suradnik-glavni komunalni redar– 1 službenik
7. Stručni suradnik-glavni prometni redar– 2 službenika
8. Referent za redarstvo – 2 službenika
9. poljoprivredni redar – 1 službenik
10. prometni redar – 13 službenika
11. komunalni redar– 24 službenika

Od ukupno 26 komunalnih redara:

- 25 komunalnih redara je raspoređeno na području grada Splita na način da nadziru područje 27 Gradskih kotara i 7 mjesnih odbora, pri čemu obavljaju poslove iz svoje nadležnosti.
- 1 komunalni redar zadužen je za kontakt sa strankama na Dežurnom telefonu.

Stupanjem na snagu novog Zakona o komunalnom gospodarstvu ("Narodne novine" broj 68/18 i 110/18) dana 4. kolovoza 2018. godine, osigurani su normativni uvjeti kako bi se poboljšali uvjeti za provedbu komunalnog reda na području jedinica lokalne samouprave. S tim u vezi **24.srpnja 2020. godine donesena nova Odluka o komunalnom redu**, kojom su, uz već postojeće odredbe koje se nisu mijenjale, obuhvaćene sve izmjene Zakona, sukladno propisnim obvezama.

Tijekom 2018. godine komunalno redarstvo temeljem propisanih Odluka i Zakona iz svoje nadležnosti izvršilo je:

- obrađeno je NEUPRAVNIH PREDMETA - 1884
- obrađeno je UPRAVNIH PREDMETA - 844
- izdano je OBAVEZNIH PREKRŠAJNIH NALOGA - 64
- izvršena naplata o naplaćenju novčanoj kazni na mjestu počinjenja – 92
- uklonjeno grafita s betonskih i kamenih površina - 193 m²
- uklonjeno nelegalnih plakata - 45 m²
- uklonjeno otpadnog građevinskog materijala sa j.g.p. - 962 m³
- uklonjeno otpadnih vozila sa j.p.- 45 komada

- uklonjeno raznog komunalnog otpada sa j.g.p. cca - 25 m³
- uklonjeno krivo postavljениh predmeta sa j.p. :
 - 15 pomičnih stupića
 - 1 kombi bez reg.oznake
 - 1 štekat (stolovi, stolice, suncobrani, posude za cvijeće)
 - 2 postupanja na uklanjanju robe izložene prodaji
 - 1 reklamni pano
- postupanje vezano za kontrolu šetnje pasa bez uzice na j.p. – 50 postupanja

Poljoprivredno redarstvo:

- obrađeno je NEUPRAVNIH PREDMETA – **84**

Tijekom 2019. godine komunalno redarstvo temeljem propisanih Odluka i Zakona iz svoje nadležnosti izvršilo je:

- obrađeno je NEUPRAVNIH PREDMETA - **3015 neupravnih predmeta**
- obrađeno je UPRAVNIH PREDMETA - **884 upravnih predmeta**
- izdano je OBAVEZNIH PREKRŠAJNIH NALOGA - **133 naloga**
- izvršeno mandatnih kazni na mjestu počinjenja – **489 mandatnih kazni**
- uklonjeno grafita s betonskih površina bojanjem u površini cca - **452 m²**
- uklonjeno grafita s kamenih površina pjeskarenjem u površini cca - **6 m²**
- uklonjeno otpadnog građevinskog materijala sa j.g.p. - **121.630 kg**
- postupanje vezano za onečišćenje j.p. od starne pasa – **6 predmeta**
- postupanje vezano za kontrolu šetnje pasa bez uzice na j.p. – **64 predmeta, 103 očitana mikročipa**
- uklonjeno je neregistriranih vozila sa j.p. – **31 vozilo**

Tijekom 2020. godine komunalno redarstvo temeljem propisanih Odluka i Zakona iz svoje nadležnosti izvršilo je:

- obrađeno je NEUPRAVNIH PREDMETA - **1944**
- obrađeno je UPRAVNIH PREDMETA - **1082**
- izdano je OBAVEZNIH PREKRŠAJNIH NALOGA - **94 naloga**
- izvršeno mandatnih kazni na mjestu počinjenja – **292**

- uklonjeno grafita s betonskih površina bojanjem u površini cca - **1989m²**
- uklonjeno grafita s kamenih površina u površini cca - **463m²**
- uklonjeno grafita s kamenih površina pjeskarenjem u površini cca - **94m²**
- uklonjeno otpadnog građevinskog materijala sa j.g.p. - **798 tona**
- uklonjeno predmeta sa j.p.:
 - 2 štekata
 - željezni dio zida
- samostojeća reklama
- cijela rampa
- dva gornja dijela rampe
- viseća rampa
- Olupine:
 - a) 121 olupine osobnih vozila
 - b) 1 olupina kamiona
 - c) 1 prikolica puna građevinskog materijala
 - d) 1 autobus
- 15 transparentata

IZVJEŠĆE ZA PERIOD - 01.06.2017. – 20.05.2021.

Komunalno redarstvo

- obrađeno je NEUPRAVNIH PREDMETA - **6.284**
- obrađeno je UPRAVNIH PREDMETA - **3.313**
- izdano je OBAVEZNIH PREKRŠAJNIH NALOGA - **431**
- izdano je MANDATNIH KAZNI - **922**
- uklonjeno grafita s betonskih površina bojanjem u površini cca - **14.192 m²**
- uklonjeno grafita s kamenih površina - u površini cca - **663m²**
- uklonjeno grafita s kamenih površina pjeskarenjem cca - **246m²**
- uklonjeno nelegalnih plakata cca - **1.093m²**
- uklonjeno otpadnog građevinskog materijala sa j.g.p. - **1.158.580 kg**
- uklonjeno otpadnog građevinskog materijala sa j.g.p. - **2.200 m³**
- uklonjeno opasnog materijala sa j.g.p. (**kruto stanje**) - **2.539 kg**

- uklonjeno opasnog materijala sa j.g.p. (**tekuće stanje**) - **14.400 kg**
- uklonjeno predmeta sa j.p.:
 - **4** štekat (stolovi i stolice, podest)
 - **15** pomičnih stupića
 - tunelska skela
 - željezni dio zida
 - željezna ograda
 - **15** komada transparentata
 - transparent i zid
 - totem reklama
 - **3** samostojeće reklame
 - **3** štanda
 - betonski blokovi
 - betonske posude **8** kom
 - viseća rampa
 - samostojeća rampa
 - glomazni građevni otpad iz ruševne kuće
 - prikolica vozila puna građevinskog otpada
- VOZILA bez registarskih oznaka uklonjena sa j.p.
 - a) **275** olupina osobnih vozila
 - b) **8** olupina uz uporabu posebnih dizalica i drugih tehničkih sredstava
- VOZILA (olupine) **predana ovlaštenom obrađivaču**
 - a) cjelovita otpadna vozila - **114 kom**
- postupanje vezano za kontrolu šetnje pasa na j.p. bez uzice
 - **208** predmeta – postupanja i
 - **204** očitana mikro čipa

Poljoprivredno redarstvo

U proteklom periodu zaprimljeno je 154 prijave od kojih je utvrđeno da je 105 neosnovanih prijava odnosno da spadaju nadležnost komunalnog redarstva ili drugih državnih inspekcija. Otvoreno je 49 predmeta. Očišćeno je 12 poljoprivrednih zemljišta (cca.26.000m²) o trošku vlasnika u samostalnoj režiji. Putem prosljeđivanja predmeta koji nisu u resoru poljoprivrednog redarstva očišćeno je 6 gradskih površina.

PROMETNO REDARSTVO**- postupanja u razdoblju od 1. lipnja 2017. do 19. svibnja 2021.**

razdoblje	2017.	2018.	2019.	2020.	2021.	ukupno u mandatu
Ukupno postupanja	21.340	40.866	42.435	38.075	11.187	153.903
- novčane kazne	17.959	34.155	35.706	29.523	8.288	125.631
- upozorenja	3.381	6.711	6.729	8.552	2.899	28.272
Postupanja po učestalim osnovama						
- znak zabrane	3.446	7.483	7.157	8.081	1.664	27.831
- pješačka zona	3.035	6.143	6.464	3.763	838	20.243
- nogostup	3.203	6.426	7.028	5.113	1.911	23.681
- autobusna stanica	2.005	3.041	3.478	4.848	1.666	15.038
- ometanje prometa	1.936	3.571	5.106	5.018	1.408	17.039
- mjesta za OSI	2.002	3.815	3.313	2.274	650	12.054
Izdanih naloga za premještanje po učestalim osnovama	11.489	20.096	20.432	16.837	5.924	74.788
- znak zabrane	1.965	3.991	4.422	3.878	1.439	15.695
- autobusna stanica	1.328	1.991	2.261	2.196	940	8.716
- ometanje prometa	1.236	2.221	2.979	2.742	850	10.028
- pješačka zona	1.621	2.993	3.036	1.604	422	9.676
- mjesta za OSI	1.679	2.709	1.986	1.303	365	8.042
Status VPP-a						
naplaćeno	84.006					
u postupku	37.593					

Odsjek za mjesnu samoupravu

1. Sukladno Pravilniku o unutarnjem redu i načinu rada upravnih tijela Grada Splita Odsjek za mjesnu samoupravu sadrži radna mjesta i to slijedom:

- Voditeljica Odsjeka za mjesnu samoupravu – popunjeno radno mjesto
- Viša savjetnica - **popunjeno radno mjesto od 1. ožujka 2019.godine**
- Savjetnik - **radno mjesto popunjeno tek 22. ožujka 2021.god. (od 7. srpnja 2021.god. na rodiljnom dopustu)**
- Stručni suradnik – radno mjesto je bilo popunjeno samo u trajanju od 6 mjeseci 2018.godine te **nije popunjeno**
- Administrativni tajnik GK/MO – **od 34 tajnika popunjeno 26 tajnika**
- Namještenik u komunalnom održavanju – **od 7 namještenika popunjeno je 6 radnih mjesta**
- Referent – popunjeno radno mjesto

Zatraženo je da se u Plan prijema službenika u Odsjek za mjesnu samoupravu uvrste sva nepopunjena radna mjesta tajnika kao i ostala nepopunjena mjesta, tim više što je ovaj Odsjek zadužen za formiranje „Zelenih otoka“ i za provođenje postupka dodjele bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno poslovnim građevinama na području Grada Splita.

2. Doneseni akti:

- Prijedlog Odluke o raspisivanju izbora za članove Vijeća mjesnih odbora i gradskih kotareva na području Grada Splita, 20. travnja 2018. godine
- Izbori za članove Vijeća mjesnih odbora i gradskih kotareva održani 17. lipnja 2018. godine,
- Pravilnik o dodjeli bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno poslovnim građevinama na području Grada Splita („službeni glasnik Grada Splita“ broj 26/19),
- Objavljen Javni poziv za dodjelu bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno poslovnim građevinama na području grada Splita, 03. srpnja 2019. godine. Zaključeno 14 ugovora za dodjelu potpora u vrijednosti 1.000.000,00 kuna proračunskih sredstava,
- Zaključak o raspisivanju Javnog natječaja o financiranju programa i projekata koje provode udruge na području GK Sirobuja i Mertojak. Temeljem istog zaključeno 5 ugovora sa udrugama iz prioritarnog područja aktivnosti: sporta, kulture i umjetnosti i izvaninstitucionalnog obrazovanja,
- Pravilnik o izmjeni i dopuni Pravilnika o dodjeli bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno – poslovnim građevinama na području grada Splita („Službeni glasnik Grada Splita“ broj 6/20),
- Rješenje o osnivanju i imenovanju Radne grupe za donošenje prijedloga akata iz područja mjesne samouprave Grada Splita, 24. lipnja 2019. godine, osnovane sa zadatkom pripreme prijedloga akata u svezi djelokruga rada i ovlasti tijela mjesne samouprave, pravila i programa rada vijeća mjesne samouprave, način financiranja njihove djelatnosti te druga pitanja od važnosti rada vijeća mjesne samouprave, 24. lipnja 2019. godine.
- Odluka o izmjenama i dopunama Odluke o mjesnoj samoupravi („Službeni glasnik Grada Splita“ broj 5/20), kao rezultat rada Radne grupe za donošenje prijedloga akata iz područja mjesne samouprave.

- Pravilnik o izmjeni Pravilnika o davanju na korištenje prostorija u gradskim kotarevima i mjesnim odborima Grada Splita („Službeni glasnik Grada Splita“ broj 6/20)
- Objavljen Javni poziv za dodjelu bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno poslovnim građevinama na području grada Splita 02. ožujka 2020. godine. Zaključeno 13 ugovora za dodjelu bespovratnih potpora u vrijednosti 888.000,00 kuna proračunskih sredstava.
- Zaključak o izdvajanju decentraliziranih novčanih sredstava namijenjenih za GK Mertojak u svrhu donacije Domu zdravlja Splitsko dalmatinske županije, COVID Ambulanti „Mertojak“,
- Zaključak o izdvajanju decentraliziranih novčanih sredstava namijenjenih za GK „Mertojak“ za potrebe dostavljanje hrane i lijekova potrebitim građanima za vrijeme COVID – Pandemije,
- Raspisan Javni natječaj za dodjelu na korištenje prostorija u objektu GK Plokite dana 19. lipnja 2020. godine. Temeljem istoga zaključen ugovor s jednom udrugom,
- Rješenje o raspuštanju Vijeća GK Spinut 06. srpnja 2020. godine,
- Rješenje o imenovanju povjerenice Gradonačelnika grada Splita za obavljanje poslova iz nadležnosti Vijeća GK Spinut, 24. lipnja 2020. godine,
- Odluka o raspisivanju izbora za članove Vijeća GK Spinut, 14. rujna 2020. godine,
- Rješenje o imenovanju Izbornog povjerenstva za provedbu izbora za članove Vijeća GK Spinut, 24. rujna 2020. godine,
- Izbori za izbor članova Vijeća GK Spinut održani 25. listopada 2020. godine,
- Zaključak o donaciji decentraliziranih novčanih sredstava gradskih kotareva i mjesnih odbora Grada Splita, Hrvatskom crvenom križu u iznosu od 165.000,00 kuna kao pomoć za stradale u potresu u Petrinji, Sisku i Glini, dana 14. siječnja 2021. godine,
- Zaključak o donaciji decentraliziranih novčanih sredstava gradskih kotareva i mjesnih odbora, Hrvatskom crvenom križu u ukupnom iznosu od 225.000,00 kuna kao pomoć potresom razrušenih područja Banovine,
- Rješenje o imenovanju povjerenstva za provođenje javnog poziva za dodjelu potpora za radove ugradnje dizala dana 09. veljače 2021. godine,
- Javni poziv za dodjelu bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno – poslovnim građevinama na području grada Splita dana 16. veljače 2021. godine i to u iznosu od 1.500.000,00 kuna proračunskih sredstava. temeljem istoga potpisana su 22 predugovora o dodjeli potpore.
- Javni natječaj za dodjelu prostorija Gradskih Kotareva: Sirobuja i Ravne Njive na korištenje udrugama radi provođenja programa i projekata od interesa za opće dobro iz područja sporta i rekreacije i područja izvaninstitucionalnog obrazovanja. Temeljem istoga zaključeno pet ugovora iz područja aktivnosti sporta i rekreacije i jedan ugovor iz područja izvaninstitucionalnog obrazovanja,
- Javni natječaj o davanju na korištenje sale u GK Meje, 110 m2, Njegoševa 1A, udrugama koje provode aktivnosti od interesa za opće dobro, područja športske rekreacije, 18. ožujka 2021. godine. Temeljem istoga zaključena su dva ugovora s udrugama.
- Rješenje o raspuštanju Vijeća MO Slatine dana 9. travnja 2021. godine,
- Rješenje o imenovanju povjerenice Gradonačelnika za obavljanje poslova iz nadležnosti Vijeća MO Slatine dana 20. travnja 2021. godine.

3. DECENTARLIZIRANA SREDSTVA GK/MO

Utrošena sredstva za 2018.g.

Manji komunalni zahvati – utrošeno 3.762.724,42 od predviđenih 4.131.600,00

Sredstva za donacije – utrošeno 99.906,07 od predviđenih 181.230,00

Sredstva za obilježavanje blagdana – utrošeno 1.045.401,35 od predviđenih 1.121.310,00

Sredstva za održavanje objekata MO/GK – utrošeno 235.234,08 od predviđenih 250.000,00

Projekt Zeleni otoci – utrošeno 41.800,00 od predviđenih 41.800,00

Utrošena sredstva za 2019.g.

Manji komunalni zahvati – utrošeno 3.599.303,86 od predviđenih 3.987.633,00

Sredstva za donacije – utrošeno 22.220,00 od predviđenih 80.000,00

Sredstva za obilježavanje blagdana – utrošeno 1.033.487,96 od predviđenih 916.910,00

Sredstva za održavanje objekata MO/GK – 1.112.501,93 od predviđenih 1.175.000,00

Sredstva su utrošena na sanaciju krova MO Slatine.

Projekt Zeleni otoci – utrošeno 475.000,00 od predviđenih 500.000,00.

Utrošena sredstva za 2020.g.

Manjim komunalni zahvati – utrošeno 2.460.709,71 od predviđenih 4.659.880,00

Sredstva za donacije – utrošeno 19.824,90 od predviđenih 186.708,60

Sredstva za obilježavanje blagdana – utrošeno 813.477,31 od predviđenih 900.350,00

Sredstva za održavanje objekata MO/GK – utrošeno 607.146,86 od predviđenih 988.000,00

U projekt održavanja objekata MO/GK za 2020.g. vrši se sanacija MO Kamen dok za zatraženu sanaciju objekata MO Gornje Sitno i GK Visoka nisu osigurana sredstva u proračunu za 2020.g.

Utrošena sredstva za 2021.g. (u periodu od 01.01. do 20.05.)

Manji komunalni zahvati – utrošeno 767.081,73 od predviđenih 5.374.850,00

Sredstva za donaciju – utrošeno 60.000,00 od predviđenih 80.000,00

Sredstva za obilježavanje blagdana – utrošeno 207.400,00 od predviđenih 1.125.440,00

Planirano je financiranje Udruga putem Natječaja za GK Mertojak u iznosu od 18.000,00 kn.

Sredstva za održavanje objekata MO/GK – utrošeno 417.743,00

od predviđenih 550.000,00 izvršena (nepotpuna) sanacija MO Kamen.

Za planiranu sanaciju MO Gornje Sitno i GK Visoka nisu osigurana sredstva u proračunu za 2021.g.

Izvršena je primopredaja poslovnog prostora Vrboran 19A u Splitu namijenjenog za korištenje GK Mejaši.

Vrijednost poslovnog prostora s PDV-om po kupoprodajnom Ugovoru iznosi 1.952.313,64 kn.

4. PODJELA UPLATNICA ZA KOMUNALNU NAKNADU, NUV I OTKUP STANA

Tijekom prosinca 2020.g. te siječnja 2021.g. izvršena je podjela kom. uplatnica, NUV i uplatnica otkupa stana (80 000).

Krajem lipnja 2021. tajnici ovog Odsjeka izvršit će podjelu uplatnica komunalne naknade i NUV za period od 01.07.2021.g. te uplatnice otkupa stana (80 000).

Planirana je podjela opomena za dugovanja po zaduženju komunalne i vodne naknade.

5. UTROŠENA SREDSTVA ZA DODJELU BESPOVRATNIH POTPORA ZA DIZALA

Utrošena sredstva u 2019.g.

- Objavljen Javni poziv za dodjelu bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno poslovnim građevinama na području grada Splita, 03. srpnja 2019. godine. Zaključeno 14 ugovora za dodjelu potpora u vrijednosti 984.000,00 kuna proračunskih sredstava od planiranih 1.000.000,00 kuna.

Utrošena sredstva u 2020.g.

- Objavljen Javni poziv za dodjelu bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno poslovnim građevinama na području grada Splita 02. ožujka 2020. godine. Zaključeno 13 ugovora za dodjelu bespovratnih potpora u vrijednosti 888.000,00 kuna proračunskih sredstava od planiranih 900.000,00 kuna.

Utrošena sredstva u 2021.g.

- Javni poziv za dodjelu bespovratnih potpora za radove ugradnje dizala u više etažnim stambenim i stambeno – poslovnim građevinama na području grada Splita dana 16. veljače 2021. godine i to u iznosu od 1.500.000,00 kuna proračunskih sredstava, temeljem istoga potpisana su 22 predugovora o dodjeli potpore.

Odsjek za komunalno gospodarstvo

1. PROJEKTI I BITNE REDOVNE AKTIVNOSTI (2017.-2021.)

a) Koncesije za komunalne djelatnosti - postupci dodjele koncesije i vođenje koncesija u registru koncesija RH

- DIMNJAČARI – 4 koncesije, ugovori na 4 godine,
- OBAVLJANJE POSLOVA ODVOZA FEKALIJA - 4 koncesije, ugovori na 4 godine (2018.-2022.)
- PANORAMSKO RAZGLEDAVANJE GRADA - 1 ugovor na 10 godina (2011.-2021.)
- ODRŽAVANJE JAVNIH NUŽNIKA – 2 koncesije za 3 javna nužnika
- TRŽNICE NA MALO – 1 koncesija (2011.-2021.)

b) Pisani ugovor o obavljanju komunalne djelatnosti

- Održavanje kolnika nerazvrstanih cesta – 1 ugovor
- Održavanje nogostupa nerazvrstanih cesta – 1 ugovor
- Održavanje javne rasvjete – 2 ugovora za 2 zone
- Sakupljanje napuštenih životinja – 1 ugovor
- Uklanjanje uginulih životinja – 1 ugovor
- Kićenje grada za praznike i blagdane - 1 ugovor
- Obavljanje poslova deratizacije i dezinfekcije – 1 ugovor

c) Nadzor i koordinacija komunalnih trgovačkih društava

- u prilogu pojedinačno za svako trgovačko društvo

d) Gospodarenje otpadom

Plan gospodarenje otpadom na području Grada Splita za razdoblje 2017.-2022.

- Pisanje i dostava godišnjih izvješća o provođenju Plana gospodarenja otpadom
- Donošenje odluka po Zakonu o održivom gospodarenju otpadom i drugim aktima kojima se uređuje pitanje otpada
- Pokretanje javnih nabava
- Provođenje mjera Plana gospodarenje otpadom - Radna skupina

e) Auto taksi prijevoz

- Izdavanje rješenja i dozvola za taksi prijevoz

f) Prekršajni postupci naplate za vožnju u javnom prijevozu

g) Komunalna naknada i naknada za uređenje voda - rješenja

h) Komunalni doprinos - rješenja

i) Rješenja o naknadi za zadržavanje nezakonito izgrađenih zgrada u prostoru - rješenja

j) Spomenička renta – rješenja

k) **Zabrana izvođenja radova tijekom turističke sezone (godišnja odluka 2017.-2020.)**

l) **Ugovori o pravu služnosti na nerazvrstanim cestama**

m) **Donošenje odluka iz područja rada odsjeka i pojedinih iz područja rada odjela**

2. ZAPOČETI PROJEKTI I AKTIVNOSTI

- **Preuzimanje djelatnosti tržnice na malo od strane trg. društva Parkovi i nasadi d.o.o. s danom 1. srpnja 2021. godine**
- Odluka o odabiru koncesionara za javni nužnik Pistura (upućeno na posljednju sjednicu GV, potrebno donijeti na 1. idućoj radnoj sjednici)
- Odluka o odabiru koncesionara za panoramsko razgledavanje Grada Splita (potrebno donijeti na 1. idućoj radnoj sjednici)
- Dodjela 1 koncesije za 5. dimnjačarsko područje – postupak u tijeku
- **Suglasnosti na sklapanje Ugovora o zajedničkom pothvatu izgradnje javnih garaža (točke s posljednje sjednice GV, potrebno donijeti na 1. idućoj radnoj sjednici), Doverska, Odeska, Dobrilina na 1. ugovoru te Lokve na 2. ugovoru**
- Donošenje odluke o sprječavanju nepropisno odbačenog otpada u okoliš (završeno savjetovanje, upućeno na posljednju sjednicu GV, potrebno donijeti na 1. idućoj radnoj sjednici)
- Godišnji i srednjoročni Plan davanja koncesije (upućeno na posljednju sjednicu GV, potrebno donijeti na 1. idućoj radnoj sjednici)
- Prijedlog Akcijskog plana za sprječavanje vandalizma na području Grada Splita (završeno savjetovanje, upućeno na posljednju sjednicu GV)

PROČELNIK
Damir Ordulj

SLUŽBA ZA GOSPODARENJE GRADSKOM IMOVINOM

U Službi za gospodarenje gradskom imovinom obavljaju se upravni i stručni poslovi gospodarenja stanovima, poslovnim prostorima i skloništima u vlasništvu Grada Splita, poslovi evidentiranja i uknjižbe prava vlasništva svih gradskih nekretnina, poslovi sklapanja ugovora u svrhu osnivanja prava služnosti i vlasničkih suglasnosti za polaganje ili izgradnju infrastrukturnih građevina na gradskim nekretninama te svi poslovi vezani uz procjenu vrijednosti nekretnina.

Odsjek za gospodarenje imovinom

- u tijeku je rješavanje Javnog natječaja za davanje u najam stanova socijalno ugroženim građanima grada Splita
- u tijeku je rješavanje statusa stanara zgrade tzv. hotela za samce u Vukovarskoj 81 u Splitu
- u tijeku je rješavanje Javnog natječaja za davanje u zakup poslovnog prostora u vlasništvu Grada Splita
- dana 18.12.2020. godine donesena nova Odluka o zakupu i kupoprodaji poslovnog prostora u vlasništvu Grada Splita
- uknjižena je zgrada Hrvatskog narodnog kazališta Split
- pokrenut je postupak uknjižbe za Osnovnu školu Meje, Osnovnu školu Blatine Škrape, Osnovnu školu Ravne njive, Osnovnu školu Visoka
- usješno je riješen, nagodbom od 22.04.2020. godine, prostor Ljetnog kina Bačvice, u tijeku je izrada projektne dokumentacije za spajanje na kanalizacijsku mrežu
- športski teren Pricviće u Žrnovnici dat na upravljanje Javnoj ustanovi Športski objekti
- izvansudskom nagodbom od 12.05.2021.godine riješeno pitanje tzv. "škverske ambulante" (potpisan ugovor o zakupu poslovnog prostora sa udrugom Anđeli) te će se krenuti sa realizacijom obnove
- Vlada RH donijela odluku o zamjeni prostora knjižare Morpurgo, nakon višegodišnjih pregovora između Grada Splita i RH, te je predmet trenutno u "statusu quo"
- odlukom Gradskog vijeća od 29.07.2020. godine uspješno riješeno pitanje kampa Stobreč

Odsjek za tehničke poslove, održavanje i rukovanje imovinom

- rekonstrukcija instalacija kompleksa Vila Dalmacija, očekuje se izbor najpovoljnijeg ponuditelja na izgradnju nove vodovodne, kanalizacijske i hidrantske mreže
- sanacija prostora Instituta Ivo Pilar uništenog u požaru
- sanacija krovišta Doma za starije i nemoćne "Zlatne godine" u Žrnovnici
- sanacija Splitskog dijabetičkog društva
- sanacija krovišta u prostorijama DVD Split
- sanacija krovišta Gradske knjižnice Marka Marulića
- uređenje prostorija i sanacija krovišta Prve policijske postaje Split

Odsjek za DTK infrastrukturu

Vlasnička suglasnost u postupku ishoda građevinske dozvole

Riješeni su svi pristigli predmeti.

Osnivanje prava služnosti

Izrađena je Odluka o postupku i visini naknade za osnivanje prava služnosti u svrhu izgradnje infrastrukturnih građevina. Ista je u veljači upućena na donošenje Gradskom vijeću.

U rješavanju su dva predmeta:

1. osnivanje prava služnosti na dijelu kat.čest.zem. 314/1 k.o. Kamen koja je u vlasništvu Grada Splita, radi postavljanja stupa i dijela trase kabela 110 kV za potrebe kablenskog izmještanja dijela DV 110 kV Zakučac – Meterize III; u izradi je ugovor o osnivanju prava služnosti
2. osnivanje prava služnosti na nerazvrstanim cestama položenim u k.o. Slatine radi nepotpunog izvlaštenja zemljišta potrebnog radi izgradnje sustava sekundarne kanalizacijske mreže na području grada Trogira, mreža Slatine – II Etapa; u izradi je ugovor o osnivanju prava služnosti

Poslovi procjene vrijednosti nekretnina

Zakon o procjeni vrijednosti nekretnina je propisao obvezu osiguranja službenika prikladne stručnosti, potrebne opreme i prostorija za obavljanje stručnih i administrativno - tehničkih poslova za potrebe obavljanja poslova vezanih za procjenu vrijednosti nekretnina.

Grad Split još nije ustrojio stručno tijelo koje bi se trebalo baviti tim poslovima pa je nekoliko djelatnika Službe, po zamolbi pročelnika, uz svoj posao obavljalo i predmetne poslove.

U smislu navedenog, u budućnosti je potrebno poduzeti sve potrebne radnje rezultat kojih će biti ustroj organizacijske jedinice i službenika koji će se baviti isključivo predmetnim poslovima

PROČELNIK P.O.

Ivan Leko

SLUŽBA ZA MEĐUNARODNE I EU PROJEKTE

Služba za međunarodne i EU projekte ustrojena je temeljem Odluke Gradskog vijeća od 06.12.2017.g., objavljene u Službenom glasniku Grada Splita br. 55/2017, a u istu su prešli Odsjek za međunarodne i EU fondove i Odsjek za provedbu ITU mehanizma koji su do tada pripadali Službi za gospodarstvo, turizam, međunarodne i EU fondove te je ustrojen dodatni, treći Odsjek fokusiran na „pametni“ razvoj grada Splita.

Slijedom navedenog, Služba za međunarodne i EU projekte sada se sastoji od 3 Odsjeka:

- Odsjek za međunarodne i EU projekte
- Odsjek za provedbu ITU mehanizma (ITU PT)
- Odsjek za Smart City projekte i digitalizaciju

Služba trenutno broji 20 službenika uključujući i pročelnicu Radojku Tomašević.

Službenici su raspoređeni na slijedeći način;

U Odsjeku za međunarodne i EU projekte trenutno je zaposleno devet (9) službenika (od čega su dvije djelatnice odsutne radi roditeljnog odsustva), a od navedenog broja službenika samo su četiri (4) zaposleni na neodređeno vrijeme dok je pet (5) službenika zaposleno na određeno vrijeme po potrebi provođenja projekata financiranih EU sredstvima. Troškovi plaća službenika su u iznosu od 85% sufinancirani iz EU sredstava no kako su službenici raspoređeni na po nekoliko EU projekata, usklađivanjem tih projekata postiže se 100% pokrivenost troškova plaća.

U Odsjeku za provedbu ITU mehanizma u izvještajnom razdoblju došlo do smanjenja broja zaposlenih te ITU PT Split na kraju izvještajnog razdoblja ima sedam (7) zaposlenih službenica, od kojih je šest (6) službenica zaposleno na neodređeno vrijeme, a jedna (1) na određeno vrijeme kao zamjena za dugotrajno odsutnu službenicu. Od sedam službenica trenutno su četiri (4) aktivne, a tri (3) su dugotrajno odsutne zbog korištenja roditeljnog dopusta. Sve aktivnosti, odnosno troškovi Odsjeka za provedbu ITU mehanizma, uključujući i troškove plaća službenica su u iznosu od 85% sufinancirani iz EU sredstava Tehničke pomoći iz Operativnog programa „Konkurentnost i kohezija 2014. - 2020.“, dok je preostalih 9% sufinancirano nacionalnim sredstvima iz Fonda za sufinanciranje projekata jedinica lokalne uprave i samouprave, tako da Grad Split financira samo 6% od ukupnih troškova funkcioniranja ITU Odsjeka koji je akreditirano tijelo u sustavu provedbe EU fondova i vrši funkciju Posredničkog tijela za provedbu ITU mehanizma.

U Odsjeku za Smart city i digitalizaciju zaposlene su dvije (2) osobe, jedna na neodređeno te jedna službenica na određeno. U Odsjeku u svojstvu savjetnika radi jedna osoba na temelju Ugovora o djelu.

Služba ima zaposlenu i tajnicu Službe no službenica se nalazi na dugotrajnom bolovanju te sve administrativne poslove obavlja Pročelnica uz pomoć djelatnika Službe.

Aktivnosti Službe uključuju pripremu i provedbu razvojnih projekata financiranih iz EU sredstava i to iz različitih izvora; Operativnog programa „Konkurentnost i kohezija 2014. - 2020.“, Operativnog programa „učinkoviti ljudski potencijali“, raznih Interreg programa kao i ostalih programa Europske Unije. Nadalje, djelatnici Službe pružaju administrativnu potporu ostalim upravnim tijelima Grada Splita u provedbi razvojnih projekata financiranih EU sredstvima te u tom svojstvu prate apsorpciju EU sredstava svih upravnih tijela i o tome izvještavaju sve nadležne.

Slijedom navedenog utvrdili smo da je tijekom razdoblja od lipnja 2017. godine do svibnja 2021. godine ukupna vrijednost prijavljenih i ugovorenih europskih projekata Grada Splita iznosila 986.517.400 kuna.

Detaljni pregled projekata koje pojedini Odsjek ove Službe provodi predstavljen je u nastavku ovog Izvještaja za svaki Odsjek zasebno i to narativno, tj. opis aktivnosti te sa priloženim tabličnim prikazom projekata u provedbi, završenih projekata, projekata koji su prijavljeni i za koje se čekaju rezultati vrednovanja. Nadalje, prikazat će se i projekti koji se provode od strane ostalih upravnih tijela Grada Splita, a kojima djelatnici Službe za međunarodne i EU projekte pružaju administrativnu potporu.

U Prilogu opisa aktivnosti svakog pojedinog Odsjeka dodan je i tablični prikaz projekata u realizaciji i završenih projekata sa pripadajućim iznosima ukupnih ugovorenih sredstava, bespovratnih sredstava te opisom statusa njihove realizacije.

1.1. Razvojna agencija RaST d.o.o.

U razdoblju od veljače 2018. godine kada je ponovno aktivirana do danas Razvojna agencija Split - RaST d.o.o. pruža savjetodavne usluge Gradu Splitu, odnosno Službi za međunarodne i EU projekte tijekom pripreme projektnih prijedloga te projektnih zadataka za potrebe provedbe postupaka javna nabave.

Osim navedenog Razvojna agencija - RAST zajedno sa Službom sudjeluje u razvoju, pripremi i provedbi važnih strateških projekata Grada Splita. U predmetnom razdoblju RAST je podnosio redovite mjesečne izvještaje o radu za izvršene usluge, a sve sukladno Ugovoru o poslovnoj suradnji sklopljenom dana 22. veljače 2018.godine od strane gradonačelnika Grada Splita i direktorice Razvojne agencije.

1.2. Planirane aktivnosti

Kako je na nacionalnom nivou u tijeku planiranje operativnih programa za financijsku perspektivu 2021 – 2027. kao i ostalih izvora EU financiranja, pročelnica Službe kao i pojedini službenici učestvuju kroz radne grupe u procesu planiranja na lokalnom i nacionalnom nivou.

U postupku izrade Plana razvoja SDŽ za razdoblje 2021.-2027.g., u Partnersko vijeće su imenovane za članicu i zamjenu, kao predstavnice Grada Splita, pročelnica Službe i voditeljica ITU PT Split, a koje su sudjelovale na osnivačkoj sjednici Partnerskog vijeća SDŽ dana 31. srpnja 2020. g. na Fakultetu građevinarstva, arhitekture i geodezije u Splitu. Nakon sjednice nastavili smo suradnju sa JU RERA S.D. te sudjelovali u pripremi baze podataka o planiranim projektima za buduće financijsko razdoblje EU.

Pročelnica Službe imenovana je Predsjednicom Partnerskog vijeća za izradu Strategije razvoja grada Splita do 2030. godine te u suradnji sa koordinatorom za izradu Strategije aktivno prati tijek izrade.

Grad Split priključio se programu Zeleni gradovi (Green Cities) Europske banke za obnovu i razvoj (European Bank for Reconstruction and Development -EBRD) u listopadu 2020 g. Javno predstavljanje programa se održalo 26. travnja 2021. Ključni dio programa čini izrada Akcijskog plana za zeleni grad (Green City Action Plan) koji se radi po mjeri grada Splita, s ciljem rješavanja niza izazova na području zaštite okoliša, uključujući izazove na području zaštite voda, zraka, tla te sprečavanja klimatskih promjena. U slijedećem razdoblju, uz potporu EBRD, biti će analizirana trenutna situacija u gradu Splitu te predložen Akcijski plan koji će dati prijedloge za projekte koji se mogu financirati iz EU sredstava, te je Pročelnica Službe aktivno uključena u sve aktivnosti ove inicijative.

Služba za međunarodne i EU projekte, u suradnji sa Razvojnoum agencijom Split – RAST d.o.o., priprema listu projekata za moguće financiranje EU sredstvima iz financijske perspektive 2021. - 2027. Trenutno u suradnji sa RAST d.o.o., uz prikupljanje podataka za projekte koji se unose u Bazu projekata, Služba priprema slijedeće strateške projekte:

- Obnova stadiona „Poljud“ temeljem dokumentacije koju je Služba pripremila u okviru EU projekta „Split, mjesto dodira sporta i kulture
- Dom mladih kao nastavak aktivnosti Službe na financiranju pojedinih prostora Doma mladih; obnove prostora „Razred“ te WiFi4EU vouchera kojim je osigurana pokrivenost bežičnim Internetom samog Doma i okolne infrastrukture

Također, u svojstvu člana Radne skupine i Koordinacije Udruge Gradova Pročelnica službe za međunarodne i EU projekte učestvuje u programiranju operativnih programa za slijedeću financijsku perspektivu te temeljem prikupljenih informacija usmjerava prikupljanje projekata za Bazu projekata za financiranje iz EU financijske perspektive 2021 – 2027.

2. ODSJEK ZA MEĐUNARODNE I EU PROJEKTE

Odsjek za međunarodne i EU projekte je u periodu od svibnja 2017.g. do svibnja 2021.g., u suradnji s Razvojnoum agencijom - RAST d.o.o. te ostalim upravnim tijelima Grada, sudjelovao u pripremi ili je **koordinirao prijavu 101 projekta** sufinanciranih EU sredstvima ili nacionalnim sredstvima.

U proračunu za 2021. godinu u Odsjeku za međunarodne i EU projekte **u provedbi je 10 projekata** ukupne vrijednosti za Grad Split 190.724.687,65 kn od čega bespovratna sredstva iznose 131.671.058,35 kn (69,04 %).

Obzirom na nedostatnost ljudskih kapaciteta u Odsjeku za Smart city i digitalizaciju, Odsjek za međunarodne i EU projekte je u razdoblju od 2018. godine do danas na sebe **preuzeo provedbu dodatna tri projekta:**

1. Interreg Italy-Croatia SUTRA
2. „Otpad nije smeće!“
3. URBANA MOBILNOST – Razvoj sustava javnih bicikala na području Urbane aglomeracije Split

čija ukupna vrijednost za Grad Split iznosi 17.580.908,01 kn od čega bespovratna sredstva iznose 14.532.141,46 kn (82,66%).

U ostalim gradskim Službama, Odsjek je od 2017. godine do danas, **ustupio svoje interne kapacitete te aktivno sudjeluje u provedbi deset projekta:**

1. Sanacija odlagališta komunalnog otpada Karepovac faza II
2. Izgradnja i opremanje reciklažnog dvorišta Pujanke
3. Izgradnja i opremanje reciklažnog dvorišta Kopilica
4. Iskaz interesa Grada Splita za nabavu 30.612 spremnika za odvojeno prikupljanje komunalnog otpada
5. Energetska obnova škola i vrtića
6. Aktivna i kvalitetna starost
7. Četiri Palme

8. Zaželi sretniju starost (realiziran)
9. Zaželi sretniju starost 2
10. Paraolimpijska škola za mlade osobe s invaliditetom (realiziran)

čija ukupna vrijednost za Grad Split iznosi 319.133.958,13 kn od čega bespovratna sredstva iznose 195.941.423,91 kn (61,40%).

U proteklom razdoblju Odsjek za međunarodne i EU projekte je sudjelovao pripremi projektne dokumentacije za prijavu projekata na nacionalne i EU pozive za dodjelu bespovratnih sredstava, sudjelovao je u prikupljanju potrebne dokumentacije za prijavu projektnih prijedloga, pratio procedure prijave te kasnije pratio provedbu istih te sudjelovao **u pripremi i/ili kontroli izvještaja za ukupno 56 projekata** koji se nalaze u proračunu drugih Službi i Odsjeka Grada Splita, a gdje je Grad Split Prijavitelj ili partner:

1. Služba za društvene djelatnosti – 28 projekata
2. Služba za izgradnju i upravljanje razvojnim projektima – 4 projekta
3. Upravni odjel za komunalno gospodarstvo, redarstvo i mjesnu samoupravu – 1 projekt
4. Služba za međunarodne i EU projekte, Odsjek za Smart City projekte i digitalizaciju – 4 projekta
5. Upravni odjel za socijalnu skrb, zdravstvenu zaštitu i demografiju – 19 projekata

Službenici Odsjeka prate projektne prijedloge koji se nalaze i u drugim Službama te pružaju savjetodavnu pomoć prilikom izrade zahtjeva za nadoknadom sredstava, izradi dokumentacije za nabavu kao i popratnih dopisa prema nadležnim tijelima za praćenje i provedbu projekata sufinanciranih EU sredstvima.

Osim provedbe projekata Odsjek za međunarodne i EU projekte je intenzivno sudjelovao u pripremi prijavnih obrazaca za nacionalne i EU natječaje te je pratio rezultate ugovaranja projekata za koje su se izvršile prijave prema nadležnim institucijama, te je nakon uspješnog ugovaranja projekte predao na praćenje i upravljanje sektorski nadležnim Službama Grada Splita i korisnicima kojima je pružio podršku tijekom pripreme projektnih prijava.

U cilju što efikasnije provedbe projekata, Odsjek organizira redovite mjesečne sastanke za svaki projekt u provedbi, koordinira provedbu aktivnosti projektnih partnera te priprema pripadajuće Zapisnike u svrhu pisanog traga svih odluka i zaključaka.

Odsjek trenutno broji 9 zaposlenih osoba, od čega je pet službenika zaposleno na neodređeno dok su ostali službenici zaposleni na određeno na projektima. Kako bi se rasteretio Proračun Grada Splita, svim službenicima se troškovi plaća pokrivaju sredstvima iz proračuna EU projekata na kojima su delegirani kao članovi projektnog tima.

2.1. Ostale aktivnosti Odsjeka za međunarodne i EU projekte

Odsjek za međunarodne i EU projekte provodi aktivnosti informiranja, educiranja i pripreme projektnih prijedloga.

- **Newsletter o EU i nacionalnim natječajima za bespovratna sredstva**

Odsjek za međunarodne i EU projekte priprema i izdaje dva puta mjesečno (ponedjeljkom) Newsletter Grada Splita o otvorenim EU, nacionalnim i ostalim natječajima i javnim pozivima za dobivanje bespovratnih sredstava, a koji se šalje na preko 200 e-mail adresa te se redovito objavljuje na web stranici Grada Splita. Za izradu Newslettera o EU i nacionalnim natječajima

za dobivanje bespovratnih sredstava pregleda se preko 100 web linkova na kojima se nalaze informacije o otvorenim javnim pozivima za dodjelu bespovratnih sredstava kako raznih EU fondova tako i nacionalnih izvora financiranja (razna ministarstva, Fond za zaštitu okoliša, Splitsko – dalmatinska županija i sl.) mogućim sufinanciranjima. Uz izrađeni Newsletter redovito se šalju i informacije o besplatnim konferencijama, edukacijama i radionicama koje se održavaju na lokalnoj, regionalnoj i nacionalnoj razini te izrađeni promotivni materijali u sklopu projekata sufinanciranih EU sredstvima. Od početka izdavanja Newslettera, od veljače 2012. godine do svibnja 2021. godine izrađeno je i objavljeno 315 Newslettera.

- **Edukacije**

Službenici Odsjeka redovito pohađaju radionice, edukacije i informativne dane s ciljem usavršavanja znanja i vještina te praćenja novosti iz područja prijave i provedbe projekata financiranih iz EU programa i fondova te umrežavanja s ključnim dionicima i suradnicima iz drugih institucija. Tijekom razdoblja od 2016. godine do danas službenici Odsjeka su pohađali preko 100 edukacija i radionica, a neke od njih su navedene u nastavku:

- *Računovodstvo, porezi i revizija u EU projektima*
- *Financijski instrumenti u kontekstu provedbe EU projekata*
- *Javna nabava: Projektantske usluge i stručni/projektantski nadzor građenja i građevinskih radova financiranih iz EU sredstava, te najčešći propusti i nepravilnosti naručitelja + Zelena javna nabava u EU projektima / Alati za upravljanje zelenom javnom nabavom*
- *Integracija OPKK i OPULJP projekata*
- *Državne potpore – upoznavanje s načinom dodjele i kontrolom državnih potpora*
- *Komunikacija, informiranje i vidljivost u kontekstu EU fondova*
- *SAFU edukacija - Informiranje i vidljivost*
- *SAFU edukacija - Izvršenje ugovornih obaveza i izvještavanje*
- *SAFU edukacija - Radovi i javna nabava*
- *SAFU edukacija - Nepravilnosti i najčešći problemi u provedbi projekata*
- *SFC modularni trening o javnim politikama, načelima i ciljevima održivog razvoja i njihovoj provedbi na lokalnoj razini*
- *SFC radionica o jačanju kapaciteta o održivom razvoju*
- *SFC modularni trening o javnim politikama, načelima i ciljevima održivog razvoja i njihovoj provedbi na lokalnoj razini*
- *SFC modularni trening o javnim politikama, načelima i ciljevima održivog razvoja i njihovoj provedbi na lokalnoj razini*
- *SFC radionica o jačanju kapaciteta o održivom razvoju*

Uz navedeno jedan službenik je član Radne skupine za praćenje i provođenje mjera Plana gospodarenja otpadom te aktivno sudjeluje u radu Radne skupine.

2.2. Projekti u provedbi u Odsjeku za međunarodne i EU projekte (2021. godina)

PROJEKTI U ODSJECU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
1.	Shaping fair cities	DEAR	Region Emilia – Romagna	42 mjeseca	7.400.000,00 kn	1.608.000,00 kn	1.447.000,00 kn	EU	<p>Provedba projekta je započela 22.12.2017. te traje do 20.06.2021. godine.</p> <p>U sklopu projekta Grad Split je proveo:</p> <ul style="list-style-type: none"> • anketu s ciljem istraživanja javnog mijenja o poznavanju SDG-ova i poznavanju navedene tematike; • organizirao fokus grupe s relevantnim akterima koji su nam dali inpute za izradu Lokalnog plana provođenja Agende 2030; • izrađen je Lokalni plan provedbe Agende 2030. • u suradnji s Ekonomskim fakultetom u Splitu održali smo i zimsku školu za studente čime smo postigli veću uključenost mladih u postizanje naših ciljeva, a najbolji od njih će sudjelovati na ljetnoj školi koja će se održati u Bologni od 30.5.2021.-4.6.2021. godine; • sudjelovali smo i u izradi dokumentarnog filma na razini projekta u sklopu čega je izrađena web stranica, a za Grad Split se snimilo 6 klipova, ideja je bila da u dokumentarac uključimo udruge koje rade mnogo na ostvarivanju SDG-a u Splitu, spomenemo 2 projekta Grada Splita koji doprinose ostvarivanju SDG-a te da 2 videa budu o samom projektu (jedan općenito, a drugi o zimskoj školi); • u suradnji s Udrugom ODRAZ održali smo radionice za civilni i javni sektor te treninge za jačanje kapaciteta kako bi svi relevantni dionici koji mogu sa svojim radom pomoći u ostvarivanju Ciljeva održivog razvoja bili bolje upoznati s istima. • Kroz prvu polovinu 2021. godine proveli smo medijsku kampanju osvještavanja građana koja je uključivala FB nagradni natječaj (fond nagrada uključuje 5 godišnjih pretplata za Nextbike javni sustav bicikli u gradu Splitu,

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									<p>nekoliko mjesečnih pokaznih karti za javne autobuse te nekoliko poklon paketa projekta SFC), B2 plakate, Citylight plakate, strip/brošuru, oglašavanje na površini gradskog autobusa, izradu informativnog i promotivnog videa, različite infografike, factsheetove i članke.</p> <p>Izglasavanje Lokalnog plana provedbe Agende 2030 na Gradskom vijeću nije se uspjelo održati jer je zadnja sjednica GV prekinuta, završno predstavljanje projekta izvršeno je u sklopu nacionalnog treninga zbog epidemioloških razloga te je još uvijek u tijeku provedba i analiza završne ankete. Osim navedenog Grad Split sudjelovao je i u međunarodnim kampanjama, na sastancima projektnih partnera te treningu za trenere u Valenciji.</p>
2.	Skriveni habitati	Promicanje održivog razvoja prirodne baštine	Splitsko-dalmatinska županija	84 mjeseca	34.548.821,61 kn	354.569,19 kn	216.605,89 kn	EU	<p>Razdoblje provedbe ovog projekta započelo je 1.12.2014. godine, a završetak je planiran 30.11.2021. godine. Ugovor o sufinanciranju potpisan je 4.5.2018. godine.</p> <p>Grad Split oslanja se na podršku glavnog partnera, Splitsko-dalmatinske županije, tijekom provedbe ovog projekta. Projektom bi Grad Split trebao realizirati uređenje edukativnih staza na južnom dijelu Mosora u suradnji s OŠ Žrnovnica i Udrugom Žrvanj, dok je primarni cilj projekta izgradnja zgrade stalnog postava jedinstvenog Centra za posjetitelje u Dugopolju koji će interpretirati prirodnu baštinu Splitsko – dalmatinske županije koji će usmjeravati turiste na različite lokalitete prirodne baštine u SDŽ, preko multimedije, aplikacija, te kroz više edukativnih staza i škola u prirodi osmišljenih u suradnji sa velikim brojem partnera i suradnika. Provedba projekta iz više razloga odvija se otežano no Grad Split obavlja sve aktivnosti u skladu s tempom glavnog partnera.</p>
3.	TASKFOR COME	Interreg CENTRAL EUROPE Programme	Cracow University of Economics	33 mjeseca	26.250.000,00 kn	1.796.238,75 kn	1.526.802,94 kn	EU	<p>Grad Split je kroz projekt realizirao pilot projekta otvaranja i opremanja Inkubatora kreativnih industrija u Domu mladih u vrijednosti od 80.000 €, zajedno s projektnim partnerom CEDRA Split organizirane su razne edukacije za poduzetnike lokalne i doseljenike), osim toga trenutno se provodi program obuke i mentorstva te izrađuje Akcijski plana za razvoj poduzetništva</p>

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									doseljenika u novoopremljenom prostoru „Razred“ u Domu mladih Split. Završetak projekta je očekivan u zadnjem kvartalu 2021. godine.
4.	Palača života - grad mijena / Palace of life - city of changes	ITU - PALAČA ŽIVOTA – GRAD MIJENA / PALACE OF LIFE, CITY OF CHANGES Integrirani program razvoja posjetiteljske infrastrukture stare gradske jezgre s Dioklecijan ovom palačom	Grad Split	53 mjeseca	25.421.397,75 kn	17.608.347,75 kn	12.624.376,56 kn	EU	<p>Projekt „Palača života, grad mijena“, temeljen na obnovi, valorizaciji, prezentaciji i unaprjeđenju upravljanja UNESCO-ovim lokalitetom stare gradske jezgre s Dioklecijanovom palačom, kroz konzervatorsko-restauratorske i građevinske zahvate, interpretaciju, interaktivnu prezentaciju, poboljšanje pristupačnosti, edukaciju, održivo upravljanje posjetiteljima i resursom stare jezgre, marketingom, kao i uvođenjem primjerenih turističkih i ugostiteljskih sadržaja, doprinit će razvoju nove, disperzirane posjetiteljske infrastrukture te rasterećenju najopterećenijih lokaliteta stare gradske jezgre.</p> <p>Provedba projektnih aktivnosti je započela u lipnju 2020. godine. U sklopu projekta odrađene su sljedeće aktivnosti:</p> <ul style="list-style-type: none"> • radovi adaptacije i unutrašnjeg uređenja Stare gradske vijećnice. Dinamika radova u odnosu na prihvaćeni prijedlog Izvođača prilikom sklapanja Ugovora mijenjala se zbog različitih nepredviđenih okolnosti i specifičnosti objekta (arheološka istraživanja i novi nalazi, zahtjevi Konzervatora za prezentacijom i izmjenom dijela projekta, utvrđeni nedostaci postojeće konstrukcije, loše stanje konstrukcije susjednog objekta itd.). Nadalje, zbog svih navedenih nepredviđenih okolnosti, projektni tim se i u ovom razdoblju nastavio susretati s brojnim izazovima koji su zahtijevali suradnju i dogovore s vanjskim strankama i ostalim službama Grada Splita, a brojni nepredviđeni dodatni radovi izazvali su i nepredviđene dodatne troškove. • pružanje usluga projektantskog i stručnog nadzora te koordinatora 2, koji prate i nadgledaju izvođenje radova • Ugovorena je savjetodavno-administrativne usluge u upravljanju projektom, organizaciji i provedbi projektnih aktivnosti, projektom izvještavanju, te provedbi postupaka javne nabave.

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE

R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									<ul style="list-style-type: none"> Objavljena je javna nabava za usluge izrade projektno-tehničke dokumentacije i projektantski nadzor za JI kulu s Lukačićevom 5, šetnicu istočnog zida i prizemlje Muzeja grada Splita. Za predmetnu nabavu potpisan je i Sporazum o zajedničkoj provedbi postupka javne nabave s Muzejom grada Splita. Projektni partner TZ Split je ugovorio nabavu „Usluge izrade Strategije razvoja, pozicioniranja i promocije branda te odnosa s javnošću projekta „Palača života – grad mijena / Palace of Life – City of Changes““ Projektni partner Muzej Grada Splita je ugovorio nabavu „Usluga uspostave stručne zbirke vezane uz Dioklecijanovu palaču i staru gradsku jezgru u okviru provedbe projekta Palača života, grad mijena / Palace of Life, City of Changes“ U pripremi za objavu je i javna nabava za izradu Plana upravljanja starom gradskom jezgrom i akcijski plan upravljanja posjetiteljima. Angažirana je UNESCO stručnjaka koja sudjeluje u pripremi projektnog zadatka, a bit će i savjetodavna pomoć pri izradi samog Plana upravljanja. U narednim razdobljima nastavit će se rad na ovim aktivnostima. <p>Odsjek je pripremio sve potrebne informacije za prijavu projekta na Poziv Ministarstva kulture i medija za javne potrebe u kulturi; a surađivala je i s Razvojno agencijom RAST u prijavi projekta na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini Ministarstva regionalnog razvoja i fondova EU.</p> <p>Tijekom sljedećeg razdoblja, a najkasnije do srpnja 2023. godine predviđena je provedba sljedećih aktivnosti:</p> <ul style="list-style-type: none"> Obnova i opremanje JI kule sa zgradom u Lukačićevo 5 i uspostava šetnice na južnoj polovici istočnog zida Obnova i opremanje dijela MGS Edukacija djelatnika u kulturi Edukacija turističkih vodiča

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									<ul style="list-style-type: none"> • Uspostava sustava praćenja posjetitelja i naplate ulaznica (ticketing) • Izrada koncepta i prototipa 6 vrsta kulturnih suvenira • Razvoj 6 enogastro proizvoda (produkt dizajn i dizajn jela) • Revizija projekta
5.	Marjan 2020 - Brdo prošlosti, oaza budućnosti	Europski fond za regionalni razvoj; OP Konkurentnost i kohezija 2014.-2020.; Promicanje održivog razvoja prirodne baštine	Javna ustanova za upravljanje Park-šumom "Marjan"	61 mjesec	26.614.389,24 kn	19.050.019,76 kn	15,8 milijuna kuna	EU	<p>Osnovni cilj projektnog prijedloga „Marjan 2020 – brdo prošlosti, oaza budućnosti“ je održivo korištenje prirodne baštine kako bi se doprinijelo održivom društveno-gospodarskom razvoju na lokalnoj i regionalnoj razini. Specifični cilj projektnog prijedloga je povećati privlačnost i obrazovni kapacitet te uspostaviti bolje upravljanje posjetiteljima prirodne baštine, pri čemu je projekt usmjeren na razvijanje javne svijesti o važnosti očuvanja bioraznolikosti i georaznolikosti kroz promociju park-šume Marjan.</p> <p>Do sada je Grad Split, kao partner na projektu, realizirao ili provodi sljedeće aktivnosti:</p> <ul style="list-style-type: none"> • Provedena je nabava za usluge izrade izvedbenih projekata Park-šume Marjan te su izrađeni izvedbeni projekt Botaničkog vrta i izvedbeni projekt kamenih kućica. • Radovi revitalizacije Botaničkog vrta provode se od početka prosinca 2020. godine. Paralelno s istima započelo je i izvršenje usluga stručnog nadzora i koordinatora zaštite na radu nad radovima revitalizacije Botaničkog vrta. Usluge projektantskog nadzora nad radovima revitalizacije Botaničkog vrta provode se od 22.04.2021. godine. U sklopu nabave Revitalizacija Botaničkog vrta održano je 19 koordinacijskih sastanaka. • Nakon ishođenja posebnih uvjeta, ispravke projekta prema istima, provođenja e-konferencije za izdavanje građevinske dozvole, izdana je građevinska dozvola te proveden postupak nabave Rekonstrukcija promatračnice na Sedlu. Pokrenut je postupak nabave za usluge stručnog nadzora i koordinatora zaštite na radu nad radovima rekonstrukcije promatračnice te je pripremljena dokumentacija za pokretanje nabave projektantskog nadzora nad istim radovima.

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									<ul style="list-style-type: none"> Proveden je postupak nabave za sustav pješačko-edukativnih staza u PŠ Marjan (svih 6 grupa) te su izvođači uvedeni u posao. Provedena je nabava komunalne opreme na temelju koje je obnovljena postojeća i postavljena nova komunalna oprema u Park-šumi Marjan. Kompletno su realizirane aktivnosti uređenja piknik zona na Benama i Prvom vrhu te uređenje vježbališta na otvorenom. U tijeku su radovi na revitalizaciji dječjih sadržaja - Revitalizacija Dječjeg grada i Škola u prirodi za djecu. Izvode se radovi adaptacije i opremanja kamenih kućica u PŠ Marjan, uz paralelno provođenje usluga stručnog nadzora nad navedenim radovima. U sklopu ove nabave održavaju se koordinacijski sastanci na kojima se prati tijek izvršenja radova na adaptaciji i opremanju kamenih kućica. Na razini cjelokupnog projekta redovito se održavaju koordinacijski sastanci s projektnim partnerima i suradnicima kako bi se pratila provedba projektnih aktivnosti te time smanjili mogući rizici. Podneseno je 12 Zahtjeva za nadoknadom sredstava, od kojih je 11 odobreno, a 12. je u procesu pregleda/kontrole od strane posredničkog tijela – SAFU. Za projekt je pripremljena i poslana prijavna dokumentacija na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini. <p>Predviđeno trajanje projekta je do 31.12.2021.</p>
6.	„PROJEKT SOLAR - SUNČANI VAROŠ SRETNIH STANOVNIKA“ revitalizacij	Prostori sudjelovanja - razvoj programa revitalizacije prostora u javnom vlasništvu	IKS Festival	16 mjeseci	1.816.076,50 kn	588.929,00 kn	588.929,00 kn	EU	Projekt SOLAR je započeo u mjesecu studenom 2020. godine te traje do ožujka 2022. godine. Projekt Solar nastoji riješiti problem nedovoljne uključenosti stanara povijesne jezgre Splita i njenih kontaktnih zona u društveni, kulturni i diskurzivni program te artikulirati javno-civilno partnerstvo OCD-ova i Grada Splita u javnim prostorima i površinama. Cilj projekta jest doprinijeti razvoju održivih kulturno-umjetničkih programa, renovirati i uspostaviti samoodrživi društveni kulturni centar na solarni pogon. Ciljna

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
	a prostora i uspostava društveno kulturnog centra u kontaktnoj zoni povijesne jezgre grada Splita	kroz partnerstvo OCD-a i lokalne zajednice							skupina projekta su OCD-ovi (3 partnera i minimalno 10 suradničkih organizacija), a krajnji korisnici su stanovnici povijesne jezgre grada Splita i širi građani. Korisniku je pružena potrebna podrška od strane Grada Splita, dostavljena dokumentacija potrebna za izmjenu manjeg značaja (promjena člana projektnog tima) te za izradu Zahtjeva za nadoknadom sredstava. Korisniku je pružena potrebna podrška od strane Grada Splita, dostavljena dokumentacija potrebnu za izmjenu manjeg značaja (promjena člana projektnog tima) te za izradu Zahtjeva za nadoknadom sredstava. U sljedećem razdoblju Grad Split će objaviti nabavu za uređenje krovništva i nabavu solarnih kupa te će i dalje biti podrška projektnom partneru tijekom provedbe projektnih aktivnosti.
7.	Masterplan mobilnosti	Poziv za sufinanciranje izrade regionalnih prometnih masterplanova funkcionalnih regija Srednja Dalmacija, Sjeverna Dalmacija, Sjeverni Jadran i Istočna Hrvatska	Splitsko-dalmatinska županija	22.2.2020	48 mjeseci	10.282.776,35 kn	519.331,62 kn	EU	<p>Cilj Projekta je stvoriti preduvjete za unapređenje i poticanje suradnje između raznih vidova prijevoza, omogućavanje korištenja njihovih sustavnih vrijednosti u jedinstvenom prometnom sustavu intermodalnog prijevoza, te samim time učinkovitije, kvalitetnije i pouzdanije doprinošenje svekolikom povećanju obujma prometa, zapošljavanju, zaštiti okoliša, smanjenju troškova i sveukupnom razvoju gospodarstva funkcionalne regije i njenom ravnomjernom teritorijalnom razvitku.</p> <p>Od strane SDŽ je objavljena je nabava za Uslugu izrade Masterplana prometnog razvoja funkcionalne regije srednja Dalmacija te strateške procjene utjecaja plana i programa na okoliš Zaposlenici odsjeka su sudjelovali u pregledu i ocjeni zaprimljenih ponuda. U tijeku je žalbeni postupak za predmetnu nabavu.</p>
8.	RaSTom do razvoja poduzetništva	Razvoj poduzetničkih potpornih institucija Urbane	RAZVOJNA AGENCIJA SPLIT - RaST d.o.o. za	35 mjeseci	2.454.068,94 kn	1.073.343,89 kn	912.342,25 kn	EU	<p>Razdoblje provedbe projekta je od siječnja 2021.g. do prosinca 2023.g..Projektom "RaSTom do razvoja poduzetništva" ojačavaju se kapaciteti poduzetničko potporne institucije Razvojne agencije Split – RaST i ista se umrežava s PPI iz RH i EU koji pružaju usluge MSP iz područja visokotehnoških djelatnosti. Razvijaju se i pružaju visokokvalitetne i inovativne usluge edukacije,</p>

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
		aglomeraci je Split	usluge i razvoj						savjetovanja, informiranja i problem solvinga za MSP u adaptiranom i opremljenom prostoru u vlasništvu partnera i osnivača RaSTa - Grada Splita. Događanjima, digitalnim alatima i medijskom kampanjom promoviraju se poduzetništvo, usluge koje RaST nudi MSP-ovima, te horizontalna načela. Posljedično, unaprjeđuju se osobne i poslovne vještine i znanja MSP-ova, RaST se pozicionira kao vodeći PPI UAS i unaprjeđuje se poduzetničko okruženje UAS. Proveden je postupak nabave i potpisan Ugovor za aktivnosti Priprema i izrada projektno – tehničke dokumentacije. U sljedećem razdoblju planirana je obnova gradskog prostora za obavljanje aktivnosti projekta. Grad Split u predmetnom projektu sudjeluje kao partner.
9.	Razvoj zone Dračevac-Tehnološki park Split - Dračevac	Europski fond za regionalni razvoj; OP Konkurentnost i kohezija 2014.-2020.	Grad Split	39 mjeseci	77.737.778,88 kn	77.737.778,88 kn	44.274.234,69 kn	EU	<p>Projekt rekonstrukcije, dogradnje i nadogradnje zgrade bivše vojarnе Sv. Križ na Dračevcu do faze "roh - bau" rezultirat će obnovljenom zgradom optimalnih infrastrukturnih preduvjeta za uspostavu Tehnološkog parka Split – Dračevac, čiji će se kapaciteti koristiti za razvoj i unaprjeđenje poslovanja start-up te mikro, malih i srednjih poduzeća Urbane aglomeracije Split usmjerenih na nove i visoke tehnologije.</p> <p>Provedba projekta započela je u prosincu 2018. objavom nabave za izradu projektne dokumentacije – idejnog, glavnog i izvedbenog projekta Tehnološkog parka Dračevac. Ugovor je potpisan u svibnju 2019. te je završen u ožujku 2020. no ugovoreni izvršitelj nije izvršio obvezu izrade kompletne dokumentacije te je za isto angažiran Fakultet građevinarstva, arhitekture i geodezije Sveučilišta u Splitu. U razdoblju od lipnja do prosinca izrađeni su idejno rješenje i idejni projekt te su ishodovane potrebne dozvole i potvrde javno pravnih tijela.</p> <p>Projekt Razvoj zone Dračevac je u studenom 2020. prijavljen na natječaj ITU – Razvoj zone Dračevac- Tehnološki park Split – Dračevac koji se sufinancira iz EFRR te je u travnju 2021. potpisao Ugovor o dodjeli bespovratnih sredstava.</p> <p>U razdoblju od siječnja do svibnja 2021. izrađena je dokumentacije o nabavi za predmet nabave - Projektiranje i građenje centralne zgrade prve faze tehnološkog parka u Dračevcu i to po modelu</p>

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									<p>“žuti FIDIC“ te je provedeno javno savjetovanje i pokrenut postupak javne nabave za „design & build“ Tehnološkog parka Split – Dračevac.</p> <p>U sljedećem razdoblju predviđena je objava:</p> <ul style="list-style-type: none"> - nabave za Voditelja projekta gradnje - nabave za Stručni nadzor građenja - nabave za troškove promocije i marketinga projekta
10.	Izgradnja i opremanje centralnog objekta Tehnološkog parka Split - Dračevac	Europski fond za regionalni razvoj; OP Konkurentnost i kohezija 2014.-2020	Grad Split	39 mjeseci	87.016.536,82 kn	87.016.536,82 kn	60.800.000,00 kn	EU	<p>Ovaj projekt osmišljen je kao druga faza u procesu uspostave Tehnološkog parka Split - Dračevac koja će se financirati kroz specifični cilj 3a2 "Omogućavanje povoljnog okruženja za razvoj poduzetništva". Aktivnosti obuhvaćene ovim projektom odnose se na izvođenje radova završnog uređenja i opremanja centralne zgrade TPS-a do razine uporabljivosti, upravljanje projektom te promidžbu i vidljivost.</p> <p>Provedba projekta započela je u prosincu 2018. objavom nabave za izradu projektne dokumentacije – idejnog, glavnog i izvedbenog projekta Tehnološkog parka Dračevac. Ugovor je potpisan u svibnju 2019. te je završen u ožujku 2020. no ugovoreni izvršitelj nije izvršio obvezu izrade kompletne dokumentacije te je za isto angažiran Fakultet građevinarstva, arhitekture i geodezije Sveučilišta u Splitu. U razdoblju od lipnja do prosinca izrađeni su idejno rješenje i idejni projekt te su ishodovane potrebne dozvole i potvrde javno pravnih tijela.</p> <p>Projekt Izgradnja i opremanje centralnog objekta Tehnološkog parka Split - Dračevac je u predmetnom razdoblju prijavljen na natječaj ITU – Izgradnja i opremanje centralnog objekta Tehnološkog parka Split - Dračevac koji se sufinancira iz EFRR. U prosincu.2020. Grad Split je podnio projektnu prijavu te je u travnju 2021. potpisao Ugovor o dodjeli bespovratnih sredstava.</p> <p>U razdoblju od siječnja do svibnja 2021.:</p> <ul style="list-style-type: none"> - izrađena je dokumentacije o nabavi za predmet nabave - Projektiranje i građenje centralne zgrade prve faze tehnološkog parka u Dračevcu i to po modelu “žuti FIDIC“ te je provedeno javno savjetovanje i pokrenut postupak

PROJEKTI U ODSJEKU ZA MAĐUNARODNE I EU PROJEKTE

R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionaln o sufinancir anje	Aktivnosti projekta
									<p>javne nabave za „design & build“ Tehnološkog parka Split – Dračevac.</p> <ul style="list-style-type: none"> - Definiran je projektni tim projekta <p>U sljedećem razdoblju predviđena je objava:</p> <ul style="list-style-type: none"> - nabave za Voditelja projekta gradnje - nabave za Stručni nadzor građenja - nabave za troškove promocije i marketinga projekta

2.3. Projekti u provedbi – ostale gradske službe / odsjeci

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/nacionalno sufinanciranje	Aktivnosti projekta
1	Nabava spremnika za odvojeno prikupljanje komunalnog otpada	FZOEU - Javni poziv za iskaz interesa za nabavu spremnika za odvojeno prikupljanje komunalnog otpada	Grad Split	24 mjeseca	13.541.250,02 kn	13.541.250,02 kn	11.510.062,52 kn	EU	Ovim projektom osigurala se nabava spremnika za odvojeno prikupljanje otpada iz komunalnog otpada i to; biorazgradivog komunalnog otpada (otpadni papir, karton i biotpad) i reciklabilnog komunalnog otpada (otpadna plastika i otpadno staklo) koji bi omogućili odvajanje otpada na mjestu nastanka radi povećanja odvojenog prikupljanja i recikliranja komunalnog otpada, smanjenja udjela biorazgradivog komunalnog otpada koje se odlaze na odlagališta i smanjenja odlaganja miješanog komunalnog otpada. Za sve naručene spremnike izvršena je isporuka od strane FZOEU-a te je sada preostalo samo izvršiti uplate za završne isporuke nakon što FZOEU izda račune te potpisati Ugovore i izvršiti distribuciju spremnika korisnicima. Odsjek u sklopu ovog projekta redovito priprema dokumentaciju za potrebe prijave nepoznatih počinitelja za spaljene spremnike na području Grada Splita.
2	Biraj biciklu!	ITU – URBANA MOBILNOST – Razvoj sustava javnih bicikala na području Urbane aglomeracije Split	Grad Split	28 mjeseci	13.609.435,83 kn	10.581.235,83 kn	8.469.535,46 kn	EU	Glavni cilj provedbe ovog projekta povećanje broja putnika u sustavu lokalnog javnog i dijeljenog prijevoza, što će se postići razvojem i unaprjeđenjem sustava javnih bicikala i mreže biciklističke infrastrukture. Navedeni cilj projekta postići će se kroz tri temeljna ulaganja: (1) izgradnja i označavanje biciklističkih prometnica na području UAS-a u gradovima Trogiru i Splitu, (2) implementacija novog sustava javnih bicikala na području UAS-a te (3) izrada analitičke podloge za uspostavu integriranog sustava biciklističkih prometnica UAS-a. Grad Split je do sada proveo: <ul style="list-style-type: none"> - aktivnosti izgradnje biciklističke prometnice u Uvali Trstenik - pripremu dokumentacije za nabavu medijske - priprema nabave za uslugu „Uspostava sustava javnih bicikala na području UAS-a“ U idućem razdoblju čeka nas provedba: <ul style="list-style-type: none"> - Usluga izrade analitičke podloge integriranog sustava biciklističkih prometnica UAS

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
									<ul style="list-style-type: none"> - Uspostava sustava javnih bicikala na području UAS-a - Komunikacija s projektnim partnerima - Priprema izvještaja za nadležno tijelo
3	SUTRA	Interreg Italy-Croatia Standard proposals	Municipality of Caorle, Italy	42 mjeseca	21.731.250,00 kn	1.565.600,00 kn	1.330.760,00	EU	<p>Razdoblje provedbe projekta je od siječnja 2019. do lipnja 2022.g. Projektom se radi na proširenju sustava javnih bicikla u gradu Splitu, što podrazumijeva dobavu, prijevoz, isporuku i montažu bicikala (zajedno sa stalcima za parkiranje bicikala, komunikacijskim terminalima i korisničkim karticama) te usluge implementacije i projektiranja cjelovitog rješenja sustava javnih bicikala, izrade i instalacije software aplikacije, licencu za sustav javnih bicikala te upravljanje i održavanje sustava u trajanju od godinu dana. Nabavljena su i postavljena 4 terminala (Trajektna luka, Sućidar - zapad, Ravnje Njive – Domovinskog rata, Stobreč – centar. Također je nabavljeno 16 klasičnih bicikala i 8 električnih bicikala, čime su finalizirane aktivnosti pilot projekta. Potpisan je Sporazum o preuzimanju opreme i upravljanju Sustavom javnih bicikala u gradu Splitu sa Split parking d.o.o., koji će po završetku projektnih aktivnosti preuzeti opremu Sustava javnih bicikala te njeno upravljanje i održavanje po završetku provedbe projekta, a sve s ciljem pružanja kvalitetnije usluge s obzirom na dosadašnje pozitivno iskustvo u radu s postojećim sustavom u gradu Splitu.</p> <p>U sklopu ovog projekta u sljedećem razdoblju je planirana nabava multimodalne aplikacije koja će povezati sva prometna rješenja realizirana u sklopu ovog projekta.</p>
4	„Četiri palme“	Europski fond za regionalni razvoj; OP Konkurentnost i kohezija 2014.-2020. Obnova	Grad Split	16 mjeseci	10.079.314,16 kn	10.079.314,16 kn	4.464.010,86 kn	EU	<p>Cilj projekta je rekonstrukcija brownfield lokacije u samom centru Splita, odnosno postojećeg objekta uvriježenog naziva "Četiri palme" koji je u vlasništvu Grada Splita. Rekonstrukcijom se dobiva u potpunosti funkcionalan objekt stambene namjene sa svrhom smještaja dvije ranjive skupine korisnika prema postojećim potrebama; mladi iznad 21 godine bez adekvatne roditeljske skrbi</p>

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
		brownfield lokacija (bivša vojna i/ili industrijska područja) unutar ITU							<p>koji izlaze iz nekog oblika institucionalne skrbi koja im je dotad pružana, uključujući prvenstveno bivše štíćenike Dječjeg doma Maestral Split, te roditelje/skrbnike djece bez prebivališta na području Splita, a čija se djeca nalaze na liječenju ili rehabilitaciji u Kliničkom bolničkom centru Split.</p> <p>U sklopu projekta provedene su i ugovorene sljedeće nabave:</p> <ul style="list-style-type: none"> • izvođenje radova na izgradnji objekta „Četiri palme“, • usluga stručnog nadzora • usluga zaštite na radu Koordinatora II prilikom izvođenja radova na gradilištu „Četiri palme“, <p>Svi izvođači i pružatelji usluga su uvedeni u posao tijekom listopada 2020 godine, do sada su završeni radovi uklanjanja postojeće zgrade, završen su iskopi, počela je izgradnja temelja i potpornih zidova, trenutno se objekt nalazi u fazi strojarskih i završnih betonskih radova.</p> <ul style="list-style-type: none"> • u studenom 2020., je izrađen Vizualni identitet projekta te su Tiskani promotivni materijali projekta. <p>Odsjek je podnio zahtjev za predujam koji je odobren u iznosu od 1.339.203,25 kn.</p> <p>Tijekom radova na objektu obavljena je provjera na licu mjesta od strane nadležnog tijela, prilikom koje je provjeravana cjelokupna dokumentacija projekta kao i obilazak samog gradilišta Četiri palme.</p> <p>Prema kontrolnom tijelu SAFU-u predana su i odobren dva ZNS-a.</p> <p>Za projekt je pripremljena i poslana prijavna dokumentacija na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.</p> <p>Radovi teku po planu te se očekuje njihov završetak do kraja 2021. godine.</p>
5	Aktivna i kvalitetna starost	Europski socijalni fond; „Pridruži se –	Udruga „MI“ – Split	24 mjeseca	1.918.089,61 kn	0 kn	0 kn	EU	Projektne aktivnosti provode se svojim tokom, poštujući COVID-19 mjere i preporuke.

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/nacionalno sufinanciranje	Aktivnosti projekta
	UP.04.2.1.09.0020	Aktivni u mirovini“ Jačanje sposobnosti organizacija civilnoga društva za unaprjeđenje mogućnosti aktivnog sudjelovanja i socijalne uključenosti umirovljenika							Održan je niz aktivnosti, posebno ističemo 1.10. Međunarodnog dana starijih osoba koji je obilježen uz druženje umirovljenika na Zvončacu. Svaki mjesec se provode besplatne aktivnosti, radionice za umirovljenike Splita, Kaštela i Solina, i provode se istraživanja i mapiranja potreba umirovljenika na području navedenih gradova. Do sad je od Nacionalne zaklade za razvoj civilnog društva odobren tri ZNS-a, dok je ZNS4 trenutno u pripremi.
6	Energetska obnova DV Mandalina	Operativnog programa Konkurentnost i kohezija 2014. – 2020., Promicanje energetske učinkovitosti i obnovljivih izvora energije.	Grad Split	34 mjeseca	3.263.080,00 kn	3.263.080,00 kn	1.343.754,10 kn	EU	U prethodnim razdobljima izrađen je Početni plan dostavljanja ZPP-ova i ZNS-ova te su isti i odobreni te je izrađena nova inačica ZPP i ZNS koja je odobrena. Izvršena je administrativna popraćenost projekta. Također, izvršena je koordinacija s uključenim dionicima, primjerice ona vezana za objavu elemenata vidljivosti na web stranicama Grada Splita i DV Mandalina te vezano uz izrade roll up banneri i privremenih ploča (odsjekom za javnu nabavu, odabranim vršiteljem usluge, ravnateljicom vrtića....) S obzirom na to da su se stvorili uvjeti za nastavak realizacije 4. rujna 2020. godine podnesen je Zahtjev za produljenje roka izvršenja Ugovora provedbe projekta do 31. prosinca 2021. godine, izmijenjen je plan ZPP i ZNS-ova. Dodatno, u proteklom razdoblju završen je postupak Javnih nabava i to za Izvođenje radova energetske obnove na DV Mandalina, nabavu usluge stručnog nadzora nad izvođenjem radova energetske obnove DV Mandalina, nabavu za koordinatore II zaštite na radu i projektantskog nadzora za radove energetske obnove DV Mandalina. 05.05.2021., održana je početna konferencija projekta prilikom koje su izvođači uvedeni u posao.

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
									<p>Za projekt je pripremljena i poslana prijavna dokumentacija na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.</p> <p>Radovi su u tijeku, očekivani završetak radova je prosinac 2021.</p>
7	Energetska obnova OŠ Pojišan	Operativnog programa Konkurentnost i kohezija 2014. – 2020., Promicanje energetske učinkovitosti i obnovljivih izvora energije.	Grad Split	34 mjeseca	12.102.317,70 kn	12.102.317,70 kn	4.983.356,54 kn	EU	<p>U prethodnim razdobljima izrađen je Početni plan dostavljanja ZPP-ova i ZNS-ova te su isti i odobreni te je izrađena nova inačica ZPP i ZNS koja je odobrena. Izvršena je administrativna popraćenost projekta. Također, izvršena je koordinacija s uključenim dionicima, primjerice ona vezana za objavu elemenata vidljivosti na web stranicama Grada Splita i OŠ Pojišan te vezano uz izradu roll up banneri i privremenih ploča (odsjekom za javnu nabavu, odabranim vršiteljem usluge, ravnateljem škole...)</p> <p>Iz Plana podnošenja budućih zahtjeva, uklonjena je stavka potraživanje predujma jer se isti neće potraživati. Izrađeni roll up banner i privremena ploča preuzeti su od izrađivača te odneseni i postavljeni na / u objektu. Sve potrebne javne nabave su pripremljene.</p> <p>S obzirom na to da su se stvorili uvjeti za nastavak realizacije 4. rujna 2020. godine podnesen je Zahtjev za produljenje roka izvršenja Ugovora provedbe projekta do 31. prosinca 2021. godine.</p> <p>Dodatno, u proteklom razdoblju završeni su postupci Javne nabave i to za Izvođenje radova energetske obnove na OŠ Pojišan, nabavu usluge stručnog nadzora nad izvođenjem radova energetske obnove OŠ Pojišan, nabave za koordinatora II zaštite na radu za radove i projektantskog nadzora energetske obnove OŠ Pojišan.</p> <p>Za projekt je pripremljena i poslana prijavna dokumentacija na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.</p> <p>Radovi su u tijeku, očekivani završetak radova je prosinac 2021.</p>

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
8	Energetska obnova OŠ Mertojak	Operativnog programa Konkurentnost i kohezija 2014. – 2020., Promicanje energetske učinkovitosti i obnovljivih izvora energije.	Grad Split	34 mjeseca	6.624.141,38 kn	6.624.141,38 kn	2.783.405,97 kn	EU	<p>U prethodnim razdobljima izrađen je Početni plan dostavljanja ZPP-ova i ZNS-ova te su isti i odobreni te je izrađena nova inačica ZPP i ZNS koja je odobrena. Izvršena je administrativna popraćenost projekta. Također, izvršena je koordinacija s uključenim dionicima, primjerice ona vezana za objavu elemenata vidljivosti na web stranicama Grada Splita i OŠ Mertojak te vezano uz izrade roll up banneri i privremenih ploča (odsjekom za javnu nabavu, odabranim vršiteljem usluge, ravnateljicom škole....)</p> <p>Dodatno, u proteklom razdoblje završeni su postupci Javne nabave i to za Izvođenje radova energetske obnove na OŠ Mertojak, nabavu usluge stručnog nadzora i koordinatora II zaštite na radu i projektantskog nadzora za radove energetske obnove OŠ Mertojak.</p> <p>11.05.2021., održana je početna konferencija projekta prilikom koje su izvođači uvedeni u posao.</p> <p>Za projekt je pripremljena i poslana prijavna dokumentacija na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.</p> <p>Radovi su u tijeku, očekivani završetak radova je prosinac 2021.</p>
9	Sanacija odlagališta komunalnog otpada Karepovac	Operativni program "Konkurentnost i kohezija 2014.- 2020."	Grad Split	84 mjeseca	289.007.799,65 kn	289.007.799,65 kn		EU	<p>IZVEDENI RADOVI</p> <p>Radovi na sanaciji Karepovca su započeli 22. studenog 2018. godine, te je 22.04.2020. godine ishođena privremena uporabna dozvola za: - izgrađenu građevinu infrastrukturne namjene gospodarenja otpadom, 2.a skupine ODLAGALIŠTE OTPADA "KAREPOVAC" U SPLITU, i to dijela odlagališta glavnim projektom označenog - PAKET A, FAZA 1.</p>

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA

R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
							114.867.436,75 kn		<p>Po završetku radova faze 1 paketa A dobili smo sanitarnu deponiju na kojoj se odlaže novi otpad na kontrolirani način, izgrađenu infrastrukturu potrebnu za funkcioniranje deponije i konačno oblikovan zapadni dio deponije prekriven inertnim materijalom, spreman za slijedeću fazu sanacije koja uključuje izgradnju sustava aktivnog otplinjavanja i prekrivanje deponije prekrivnim brtvenim sustavom.</p> <p>Krajem siječnja 2021., podnijeli smo FZOEU ZNS br.1 sa troškovima PAKET A, FAZA 1.</p> <p>Okončani obračun izvedenih radova je u tijeku.</p> <p>Aktivnosti od veljače do svibnja 2021.:</p> <ul style="list-style-type: none"> - svakodnevne konzultacije s projektantima pri izradi izmjene idejnog projekta, - sudjelovanje u prikupljanju posebnih uvjeta u postupku izmjene i dopune lokacijske dozvole, - redovno održavanje sastanaka projektnog tima, - konzultacije s projektantima pri izradi troškovnika za Fazu 3A i 4A te izradu tender dokumentacije za FAZU 3A, - rad na izradi projektnog zadatka za nabavu usluge osmišljavanja i provedbe medijske kampanje u sklopu sanacije odlagališta Karepovac, - rad na izradi projektnog zadatka za nabavu usluge voditelja projekta, - rad na formiranju parcele deponije u Katastru, - podnesen zahtjev za uporabnu dozvolu za 1. fazu paketa A sanacije, - kroz sustav efondovi poslan je novi izmijenjeni Plan nabave, u navedenom smo dvije stavke koje su vezane za element Promidžbu i vidljivost spojili u jednu stavku, br. 11 naziva Nabava usluge osmišljavanja i provedbe medijske kampanje u sklopu projekta "Sanacija odlagališta komunalnog otpada Karepovac", po odobrenju plana pokrenuti ćemo postupak javne nabave.

PROJEKTI U OSTALIM GRADSKIM SLUŽBAMA / ODSJECIMA									
R. br	Naziv projekta	Program	Nositelj projekta	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
									<p>Dana 26.03.2021., od stane FZOEU-a je održana Provjera na licu mjesta, prilikom koje je provjeravana cjelokupna dokumentacija projekta kao i obilazak samog odlagališta Karepovac.</p> <p>Do sada je održano pet sastanaka projektnog tima, te su pripremljena dva ZNS-a.</p> <p>Od troškova ZNS1 Gradu Splitu je uplaćen iznos od 33.476.669,17 kn, dok se još čeka završetak kontrole i moguća uplata od još 18.598.149,41 kn.</p> <p>Za projekt je pripremljena i poslana prijavna dokumentacija na Javni poziv za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.</p> <p>U sljedećem periodu predviđena je provedba sljedećih faza radova koje obuhvaćaju:</p> <ul style="list-style-type: none"> • Zatvaranje i konačno prekrivanje postojećeg presloženog otpada završnim prekrivnim sustavom • Izgradnja sustava aktivnog otplinjavanja nakon prekrivanja postojećeg presloženog otpada završnim prekrivnim sustavom (plinski zdenci, plinske instalacije, itd) • Krajobrazna sanacija prekrivenog dijela odlagališta i cjelokupnog područja obuhvata zahvata • Izgradnja plinske baklje • Izgradnja uređaja za pročišćavanje procjednih voda, nakon prethodno provedenog monitoringa sastava procjednih voda, sukladno vodopravnim uvjetima i projektnoj dokumentaciji • Nabava usluga vanjske revizije <p>U sklopu ovog projekta Odsjek će prikupljati dokumentaciju i vršiti njenu pohranu te provoditi aktivnosti izrade 12 Zahtjeva za nadoknadom sredstava u svojstvu među-zahtjeva, te jednog Završnog zahtjeva za nadoknadu sredstava.</p> <p>Predviđeno trajanje projekta je do 31.12.2023.</p>

2.4. Provedeni projekti

PROVEDENI PROJEKTI									
R. br	Naziv projekta	Program	Aplikant (glavni partner)	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
1.	Lokalnim partnerstvom do svijeta rada	Lokalne inicijative za poticanje zapošljavanja – faza III (otvoreni poziv)	Cluster za eko-društvene inovacije i razvoj CEDRA Split	24 mjeseca	2.000.000,00 kn	86.405,08 kn	86.405,08 kn	EU	Cilj projekta bio je unaprijediti održivost, utjecaj i učinkovitost LPZ SDŽ i unapređenje zapošljavanja i samozapošljavanja posebice ranjivih skupina kroz istraživanje, izradu strateških i akcijskih smjernica, ciljanu edukaciju, savjetovanje, umrežavanje i suradnju dionika u aktiviranju potencijala prostora i stvaranju kvalitetnih i održivih radnih mjesta za sve građane, a posebice ranjive skupine. Projekt je uspješno proveden.
2.	„Otpad nije smeće!”	Program izobrazno – informativnih aktivnosti o održivom gospodarstvu otpadom	Grad Split	20 mjeseci	2.874.051,41 kn	2.325.521,78 kn	1.976.693,51 kn	EU	Projektom su provedene izobrazno-informativnih aktivnosti kroz 4 specifična cilja programa: (1) sprječavanje nastanka otpada, (2) odvojeno prikupljanje komunalnog otpada, (3) kućno kompostiranje otpada i (4) ponovna upotreba predmeta, i to na način da predviđa komunikacijske aktivnosti, alate i poruke koje su prilagođene lokalnom kontekstu i polazišnoj razini informiranosti i obrazovanosti građana na području grada Splita. Projekt se nalazio u Proračunu Odsjeka za Smart City i digitalizaciju, međutim zbog nedostatka kapaciteta projekt je u cijelosti provodio Odsjek za međunarodne i EU projekte.
3.	Centar za posjetitelje Park-šume Marjan	Program razvoja javne turističke infrastrukture u 2017.	Grad Split	19 mjeseci	353.858,75 kn	353.858,75 kn	137.500,00 kn	nacionalno	Potpisivanjem Ugovora krenule su početne aktivnosti provedbe projekta koje su obuhvaćale pregled prijavnog obrasca i popratne dokumentacije, pregled potpisanog Ugovora te početak provedbe aktivnosti izrade dokumentacije za javnu nabavu. U svibnju 2018. godine pokrenut je Zahtjev za pokretanje bagatelne nabave za robe i usluge. Procijenjena vrijednost nabave izrade glavnog projekta je bila 35.000,00 kn bez PDV-a. Poziv je poslan gospodarskim subjektima Atelier Šverko i Šverko d.o.o., Split; Ured ovlaštene arhitektice JASNA ZANKI, Split; ARHITEKTONSKI URED 86/87 d.o.o., Split. Odabrani ponuditelj u sklopu provedene nabave je bio Atelier Šverko i Šverko d.o.o. Izdana je narudžbenica te se krenulo u izradu Glavnog projekta. S odabranim Ponuditeljem odvijala se redovita komunikacija tijekom izrade dokumenta. Dana 3.8.2019. dostavljena je kompletna projektna dokumentacija glavnog projekta. U kolovozu 2018.

PROVEDENI PROJEKTI									
R. br	Naziv projekta	Program	Aplikant (glavni partner)	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
									<p>godine zatraženo je stručno mišljenje Upravnog odjela za prostorno planiranje, uređenje i zaštitu okoliša o potrebi izdavanja građevinske dozvole prije početka radova na Centru za posjetitelja Park-šume Marjan. Zahtjev za izdavanje potvrde glavnog projekta za zgradu Centra za posjetitelje Park šume Marjan na građevnoj čestici kat.čest.zem. 8810 k.o. Split predan je u rujnu 2018. godine. U sklopu pripreme Zahtjeva obavljale su se konzultacije sa Službom za izgradnju i upravljanje razvojnim projektima. Tijekom provedbe javnih nabava za izvođenje građevinskih radova na Centru za posjetitelje Park-šume Marjan kao i nabave za poslove stručnog nadzora gradnje i koordinatora zaštite na radu, naišli smo na situacije koje su utjecale na provedbu projekta te su one opisane u nastavku: Dana 11.10.2018. godine prvi put je raspisan natječaj za izvođenje radova i pritom nije pristigla niti jedna ponuda na isti. Zbog navedenog Grad je krenuo u proces istraživanja tržišta kako bi razjasnili razloge nezainteresiranosti izvođača za izvedbu predmetnih radova te se saznalo da vanjska stolarija od tikovine koja je predviđena troškovnikom, nije dostupna na tržištu. Slijedom provedenog istraživanja tržišta zatražila se izmjena i dopuna troškovnika od strane projektanta kako bi promijenili opis stavke troška za vanjsku stolariju. Navedeno je napravljeno te je dana 08.11.2018. godine objavljena predmetna javna nabava. Na Poziv je pristigla jedna ponuda koja nije ispunjavala uvjete poziva, nabava je ponovo poništena. Dana 17.1.2019. objavljena je javna nabava treći put te je nakon provedenog postupka utvrđeno da je pristigla ponuda ispravna. Ugovor je sklopljen i potpisan 21.03.2019. godine, sa Zajednicom izvođača Rekonstrukcije j.d.o.o. i Kvinar d.o.o. koji su dana 25.3.2019. godine uvedeni u posao te preuzimaju građevinsko obrtničke radove i uređenje prostora Centra za posjetitelje park-šume Marjan. Grad Split kao Investitor je 21.3.2019. prijavio početak radova Upravnog odjela za prostorno planiranje, uređenje i zaštitu okoliša.</p> <p>Također, proveli su se i postupci nabave za:</p>

PROVEDENI PROJEKTI									
R. br	Naziv projekta	Program	Aplikant (glavni partner)	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
									<ul style="list-style-type: none"> Nabavu prometnog rješenja za privremenu regulaciju prometa. Procijenjena vrijednost nabave bez PDV-a je bila 5.000,00 kn Usluge stručnog nadzora nad rekonstrukcijom CzP PŠM. Procijenjena vrijednost nabave bez PDV-a je bila 20.000,00 kn. Usluge koordinatora 2 za izvođenje radova na Centru. Procijenjena vrijednost nabave bez PDV-a je bila 10.000,00 kn. Odabrane tvrtke za poslove stručnog nadzora gradnje i koordinatora zaštite na radu su započeli s djelatnostima nakon potpisa Ugovora s izvođačem radova uređenja objekta Centra za posjetitelje PŠM. Usluga izrade Plana izvođenja radova na objektu. Procijenjena vrijednost nabave bez PDV-a je bila 1.900,00 kn. Nabava pokretne opreme i multimedije za prostor centra za posjetitelje procijenjene vrijednosti 35.000,00 kn bez PDV-a. <p>Kompletni radovi i usluge dovršeni su u studenom 2019. te je potom objekt predan na upravljanje JU PŠ Marjan.</p> <p>Projekt je u cijelosti provodio Odsjek za međunarodne i EU projekte.</p>
4.	Gradimo Dom zajedno	Kultura u centru - potpora razvoju javno-civilnog partnerstva u kulturi	Platforma Doma mladih Split	24 mjeseca	2.498.131,95 kn	/	/	EU	<p>Ovim projektom obuhvatio se tip aktivnosti koji se odnosi na podizanje javne svijesti o civilno javnom partnerstvu u kulturi, kroz: a) „world cafe“ radionice, b) razgovore formata „jedan na jedan“, c) konferencija na temu sudioničkog upravljanja, d) izrada marketinške strategije DM, e) osnivanje tijela za praćenje upravljanja u DM koje uključuje građane i f) promotivnu kampanju o modelima suradničkog upravljanja.</p> <p>U predmetno projektu Odsjek za međunarodne i EU projekte sudjelovao je u projektnim aktivnostima te pružao savjetodavne usluge za potrebe provedbe projekta i izrade izvještaja.</p>

PROVEDENI PROJEKTI									
R. br	Naziv projekta	Program	Aplikant (glavni partner)	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
5.	REMEDIIO (REgenerating mixed-use MED urban communities congested by traffic through Innovative low carbon mobility sOolutions)	Interreg Mediterranean	Environmental Protection Agency of Veneto Region	30 mjeseci	17.837.145,00 kn	1.979.500,00 kn	1.682.575,00 kn	EU	Projektom se napravio pilot projekt implementacije sustava javnih bicikli vrijednosti 100.000 eura, i to električne i konvencionalne bicikle u sklopu Integriranog sustava javnog prijevoza. Izradila se analiza trenutnog stanja postojećih ograničenja za lokalnu implementaciju nisko-ugličinih prometnih rješenja, te primjena Integriranog alata za modeliranje prometnih rješenja i gradskih planova uz simulacije sadašnjih i budućih scenarija i analizu rezultata. Također su se izradile smjernice za daljnju primjenu nisko-ugličinih prometnih rješenja na pilot području, kao jednog od preduvjeta za izradu održivog urbanog plana mobilnosti (SUMP), potpisao se memorandum o razumijevanja između Grada Splita i Split parkinga d.o.o., s namjerom uključivanja svih dionika sektora, kao i Sporazum o suradnji u implementaciji sustava javnih bicikli na području grada Splita u suradnji sa Split parkingom d.o.o..
6.	CitiEnGov	Interreg Central Europe	Regionalna razvojna agencija SIPRO Ferrara	36 mjeseci	15.060.850,00	1.502.403,43	1.277.042,00 kn	EU	U sklopu projekta je postavljena LED rasvjeta na potezu od Katalinića briga do lučice na Zenti koja će donositi godišnje uštede od 60.000 kn i značajno smanjenje emisije CO2 i svjetlosno zagađenje u odnosu na prethodna rasvjetna tijela. Izradio se energetske plan Grada Splita na trogodišnjoj razini (izradio se Akcijski plana energetske učinkovitosti za 2017.-2019. i tri Godišnja plana energetske učinkovitosti Grada Splita). Odrađene su edukacije za građane i promocija energetske učinkovitosti i obnovljivih izvora energije kao faktora borbe protiv klimatskih promjena. Također je izrađen i Godišnji plan energetske učinkovitosti za 2019.g., te Studija isplativosti postavljene LED rasvjete.
7.	USEFALL (UNESCO site experience for all)	Interreg Italy-Croatia CBC Standard +	Comune di Ravenna	19 mjeseci	8.440.106,11	1.998.000,00	1.698.300,00	EU	Projektom je realiziran pilot projekt za rješavanje pristupačnosti Palače i to postavljanjem lifta u Zlatnim vratima, lift/platforma na istočnom ulazu u povijesnu jezgru (kod Srebrnih vrata), te kosi lift i rampa na zapadnom ulazu u povijesnu jezgru (unutar dva prolaza s Trga Republike (Prokurative) prema susjednim ulicama, izrađena je mapa s informacijama o dostupnosti kulturnih objekata osobama s invaliditetom, organizirane su 3 radionice za turističke vodiče, predstavnike udruga, kulturnih ustanova kako bi ih se informiralo o postojanju prethodno spomenute mape i - izrada videa o gradu Splitu (području projektnih aktivnosti). Projekt je u cijelosti provodio Odsjek za međunarodne i EU projekte.

PROVEDENI PROJEKTI									
R. br	Naziv projekta	Program	Aplikant (glavni partner)	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
8.	Split - mjesto dodira sporta i kulture	Europski fond za regionalni i razvoj; OP Konkurentnost i kohezija 2014.-2020.; KK.06.1.1.01. Priprema i provedba integriranih razvojnih programa temeljenih na obnovi kulturne baštine	Grad Split	01.12.2016.	37 mjeseci	6.392.000,00 kn	4.999.822,40 kn	113.777,60 kn	<p>Grad Split je sa svojim partnerima TZ grada Splita i JU Športski objekti, uz veliku potporu i intenzivnu suradnju s HNK Hajduk provodio projekt „Split - mjesto dodira sporta i kulture“ u periodu od 01.12.2016. do 31.12.2019.g. Riječ je o integriranom programu obnove kulturne baštine ukupne vrijednosti 6.392.000,00 kn, od čega je dobiveno bespovratnih 4.999.822,40 kn. Kroz projekt je izrađena kompletna projektno tehnička dokumentacija za obnovu krovništva Stadiona Poljud, uspostavu i uređenje budućeg Muzeja Poljuda i Interpretacijskog centra Hajduka u prostoru ispod Istočnih tribina Stadiona, uređenje i uspostavu Znanstveno - edukativnog parka Antička luka u Spinutu, uspostavu ruta sporta i kulture po gradu Splitu uključujući i rutu Baština sporta te Interpretativnu rutu „Arhitektonska baština Poljuda“ na Stadionu Poljud.</p> <p>Procijenjena vrijednost svih prethodno navedenih aktivnosti i radova po izrađenim troškovnicama iznosi 196.055.188,84 kn s PDV-om. Najveći izdaci se odnose na rekonstrukciju krovništva Stadiona Poljud, i prema projektantskih troškovnicama iznose 115.473.825,00 kn. Za glavni projekt rekonstrukcije krovništva ishođene su sve potrebne potvrde javno pravnih tijela u veljači 2021.g., i to temeljem projekata izrađenih od strane Instituta IGH d.d., koji je nakon provedenog otvorenog postupka nabave početkom 2017. godine odabran kao ekonomski najpovoljniji ponuditelj u kolovozu 2018.</p> <p>Za preostalu izrađenu dokumentaciju vezanu za uspostavu budućeg Muzeja Poljuda i Interpretacijskog centra Hajduka u prostoru ispod Istočnih tribina Stadiona Poljud na površini od 2.500 m² s danom 11.05.2020. godine postala je pravomoćna Građevinska dozvola, KLASA: UP/I-361-03/19-01/000317, URBROJ: 2181/01-03-02/1-20-0010 izdana dana 26.03.2020. godine. Obzirom na kompleksnost projekta i znatna financijska sredstva koja treba osigurati za realizaciju rekonstrukcije krovništva Stadiona Poljud, Grad Split, kao i HNK Hajduk poduzimaju sve moguće aktivnosti za iznalaženje mogućnosti sufinanciranja</p>

PROVEDENI PROJEKTI									
R. br	Naziv projekta	Program	Aplikant (glavni partner)	Trajanje projekta	Ukupni vrijednost projekta	Vrijednost projekta za Grad Split	Bespovratna sredstva za Grad Split	EU/ nacionalno sufinanciranje	Aktivnosti projekta
									<p>projekta bespovratnim sredstvima Europske unije. Kako je izrada projektne dokumentacije financirana EU sredstvima u okviru ulaganja u kulturnu baštinu u financijskom razdoblju 2014.-2020., obzirom da je Gradski stadion Poljud zaštićeno kulturno dobro upisano u Registar kulturnih dobara RH pod oznakom Z-6644, u očekivanju smo prvih natječaja za financiranje projekata iz područja kulturne baštine u okviru aktualnog Višegodišnjeg financijskog okvira 2021. – 2027. Po tom pitanju Grad Split kao i HNK Hajduk nominirali su projekt u okviru identificiranja projektnih prijedloga za Mehanizma za oporavak u kolovozu 2020. godine Javnoj ustanovi RERA S.D, također u rujnu 2020.g. Ministarstvu turizma i sporta, te Ministarstvu kulture. Također je isti upisan u središnji elektronički registar razvojnih projekata (SPUR), bazu projekata ustanovljenu od strane Ministarstva regionalnog razvoja i fondova EU, kako bi se osigurala zakonska obveza i prvi preduvjet za financiranja projekta iz EU fondova, sukladno stavku 4, članku 46. važećeg Zakona o sustavu strateškog planiranja i upravljanja razvojem Republike Hrvatske (NN 123/17). Obzirom na visoku pripremljenost projektne – tehničke dokumentacije, ishodne sve potrebne potvrde javno pravnih tijela kao i pravomoćnu građevinsku dozvolu, izrađenu Studiju izvodljivosti s cost-benefit analizom, Grad Split je spreman za podnošenje prijave za prvi otvoreni adekvatan natječaj putem kojeg će biti moguće osiguravanje bespovratnih sredstava za rekonstrukciju krovništva Stadiona Poljud i svih ostalih planiranih aktivnosti unutar projekta.</p>

3. ODSJEK ZA PROVEDBU ITU MEHANIZMA

3.1. Uvod

Odsjek za provedbu ITU mehanizma (u daljnjem tekstu: ITU Odsjek) Posredničko je tijelo u sustavu upravljanja i kontrole sredstava iz ESI fondova u Republici Hrvatskoj te obavlja delegirane funkcije od strane Ministarstva regionalnoga razvoja i fondova Europske unije (u daljnjem tekstu: MRRFEU) kao Upravljačkog tijela (u daljnjem tekstu: UT) na području Urbane aglomeracije Split (u daljnjem tekstu: UAS).

Integrirana teritorijalna ulaganja (ITU mehanizam) predstavljaju novi mehanizam Europske unije koji se prvi put uspostavio u financijskom razdoblju 2014.-2020. godine, s ciljem promicanja održivog urbanog razvoja, jačanje uloge gradova kao pokretača gospodarskog razvoja i suradnje između jedinica lokalne i regionalne samouprave te razvoj administrativnih kapaciteta gradova.

Korištenju ITU mehanizma prethodilo je definiranje obuhvata Urbane aglomeracije Split, izrada Strategija razvoja Urbane aglomeracije Splita za razdoblje do kraja 2020. godine (u daljnjem tekstu: SRAS), te pripadajućeg Akcijskog plana.

3.2. Urbana aglomeracija Split

Grad Split je temeljem Zakona o regionalnom razvoju (NN 174/14) u listopadu 2015.g. definirao obuhvat **Urbane aglomeracije Split** sa sjedištem u Gradu Splitu, čime je postao grad nositelj Urbane aglomeracije Split, a samim tim je preuzeo obvezu osiguravanja financijskog i organizacijskog okvira za provedbu ITU mehanizma za kojeg je bilo osigurano 345 mil. € u financijskoj perspektivi 2014.-2020. za financiranje urbanog razvoja na području 7 odabranih urbanih aglomeracija / urbanih područja u RH. Sve navedeno je bilo definirano u Sporazumu o partnerstvu između Republike Hrvatske i Europske komisije za korištenje EU strukturnih i investicijskih fondova za rast i radna mjesta u razdoblju 2014.-2020.

Urbana aglomeracija Split ustrojena je dana 30. studenoga 2015.g., kada je ministar regionalnoga razvoja i fondova Europske unije, temeljem članka 14. stavka 4. Zakona o regionalnom razvoju Republike Hrvatske (NN 147/14), donio **Odluku o ustrojavanju Urbane aglomeracije Split**, KLASA: 011-01/15-02/4, URBROJ: 538-06-1-2/016-15-9, u koju ulaze 13 jedinica lokalne samouprave: *Grad Split, Grad Kaštela, Grad Omiš, Grad Sinj, Grad Solin, Grad Trogir, Općina Dicmo, Općina Dugi Rat, Općina Dugopolje, Općina Klis, Općina Lećevica, Općina Muć, Općina Podstrana*. UAS se prostire na 1.286,9 km², te broji 325.407 stanovnika po Popisu stanovništva iz 2011.godine, a što čini 28% kopnenog dijela Županije i 72% od ukupnog stanovništva Županije.

Grad Split kao grad nositelj Urbane aglomeracije Split započeo je još u srpnju 2015.g uz aktivnosti formiranja obuhvata UAS-a, osnivanje radnih tijela za izradu i provedbu SRUAS-a – Koordinacijskog vijeća, Partnerskog vijeća, tematskih radnih skupina, kao i fokus grupa.

U kolovozu 2015.g. potpisan je sporazum o izradi Strategije razvoja Urbane aglomeracije Split između Grada Splita, kao nositelja izrade, te Sveučilišta u Splitu, kao izrađivača Strategije, a koje je izradio Strategiju pro bono. U tom periodu je održano preko 30 različitih sastanaka, a na kojima je sudjelovalo preko 850 predstavnika javnog, privatnog, civilnog sektora te predstavnika Sveučilišta u Splitu i radnog tima Grada Splita, a sve s ciljem što kvalitetnije i sveobuhvatnije izrade Strategije razvoja Urbane aglomeracije Split do 2020.godine i što kvalitetnije pripreme projektne prijave Urbane aglomeracije Split na otvoreni Poziv Ministarstva za odabir područja za provedbu ITU mehanizma.

Grad Split kao nositelj Urbane aglomeracije Split je dana 15.07.2016.g. dostavio projektnu prijavu Urbane aglomeracije Split Ministarstvu regionalnoga razvoja i fondova Europske unije na otvoreni Poziv za odabir područja za provedbu mehanizma integriranih teritorijalnih ulaganja (ITU mehanizam), a kojim je definirana indikativna alokacija za projekte Urbane aglomeracije Split u iznosu od 62,7 mil €.

Sama projektna dokumentacija se sastojala od 1.103 stranice različitih dokumenata, odluka, izvješća, a najveći i najvažniji segment se odnosio na nacrt Strategije razvoja Urbane aglomeracije Split kao i prijedlog doprinosa ITU mehanizma provedbi Strategije. U istome je naveden prijedlog mjera Strategije koje će se financirati putem ITU mehanizma do 2023. godine, putem unaprijed definiranih ITU specifičnih ciljeva koji se odnose na čisti urbani prijevoz, razvoj integriranih turističkih programa baziranih na kulturnoj baštini, korištenje brownfield lokacija, unaprjeđenje javnog sustava toplinarstva, razvoj sustava poduzetničke infrastrukture, unaprjeđenje kvalitete i relevantnosti ponude obrazovnih programa cjeloživotnog učenja, održivu integraciju nezaposlenih osoba, razvoj i podizanje kvalitete strukovnog obrazovanja, razvoj deinstitucionaliziranih usluga socijalne skrbi kao i jačanje socijalne uključenosti.

Dana **05.10.2016.g. Ministarstva regionalnog razvoja i fondova EU donijelo je Odluku o odabiru područja za provedbu mehanizma integriranih teritorijalnih ulaganja** (KLASA: 300-01/16-05/4, URBROJ: 538-06-1-2/011-16-5) prema kojoj je Urbana aglomeracija Split odabrana kao područje za provedbu ITU mehanizma uz indikativnu alokaciju u iznosu od 62,7 mil € za realizaciju projekata do 2023. godine.

Tijekom provedbe sektorskih dijaloga s nadležnim ministarstvima, indikativna alokacija za Urbanu aglomeraciju Split s prvotnih 62,7 mil € je smanjena na 54,2 mil €, da bi kasnije bila umanjena za dodatnih 6 mil eura, i to sve zbog nerealiziranja projekta Rekonstrukcije Toplane Blatine, te je finalna alokacija po ITU specifičnim ciljevima po kojima su objavljivani svi ITU pozivi za UAS prikazana u slijedećoj tablici br.1:

Tablica br. 1 Indikativne alokacije ITU sredstava po ITU SC

Tematsko područje	Aktivnosti	Ukupna ITU alokacija (€)	18,176683332 % alokacije za Urbanu aglomeraciju Split (€)	Novo alokacije za Urbanu aglomeraciju Split 2017 (€)	Finalne alokacije za Urbanu aglomeraciju Split 2018 (€)
Gradovi kao pokretači razvoja	3a2 Napredna poslovna infrastruktura i odgovarajuće usluge	60.000.000,00	10.906.010,00	10.906.010,00	10.906.010,00
	10iii3 i 10iv1 Osmišljavanje i provedba obrazovnih programa za razvoj grada	5.000.000,00	908.834,17	908.834,17	908.834,17
Čisti gradovi	4c3 Povećanje energetske učinkovitosti toplovodnih sustava	80.000.000,00	14.541.346,67	5.983.229,27	0,00
	6c1 Korištenje kulturne baštine	33.351.269,00	6.062.154,55	6.062.154,55	6.062.154,55
	6e2 Korištenje zapuštenih prostora (industrijska i vojna zemljišta)	80.000.000,00	14.541.346,67	14.541.346,67	14.541.346,67
	7ii2 Čisti urbani promet	50.000.000,00	9.088.341,67	9.088.341,67	9.088.341,67

Uključivi gradovi	8ii1 Aktivnosti za mlade nezaposlene	17.000.000,00	3.090.036,17	3.090.036,17	3.090.036,17
	9i1 i 9iv2 Deinstitucionalizacija socijalnih i zdravstvenih usluga	20.000.000,00	3.635.336,67	3.635.336,67	3.635.336,67
TOTAL		345.351.269,00	62.773.406,55	54.215.289,15	48.232.059,88

Dana 12.prosinca 2017.g na 5. sjednici Gradskog vijeća Grada Splita usvojena je Strategija razvoja Urbane aglomeracije Split za razdoblje do kraja 2020. godine, uz prethodne suglasnosti svih gradova i općina iz obuhvata Urbane aglomeracije Split kao i Partnerskog vijeća Urbane aglomeracije Split. Strategija sa svim priložima je javno dostupna na web stranici Grada u dijelu Urbana aglomeracije Split sa svim ostalim relevantnim informacijama o provedbi ITU mehanizma u Urbanoj aglomeraciji Split.

3.3. Uspostava Odsjeka za provedbu ITU mehanizma (ITU PT)

Svi odabrani ITU gradovi u RH – nositelji urbanih aglomeracija i urbanih područja postali su Posrednička tijela integriranih teritorijalnih ulaganja (u nastavku teksta: ITU PT) i to potpisivanjem **Sporazuma o obavljanju delegiranih i s njima povezanih zadaća i aktivnosti u okviru Operativnog programa „Konkurentnost i kohezija“ u financijskom razdoblju 2014.-2020.** (u daljnjem tekstu: Sporazum) dana 13. travnja 2017.g. od strane ministrice regionalnog razvoja i fondova Europske unije i gradova nositelja urbanih područja.

Temelj za potpisivanje Sporazuma je bilo donošenje izmjena i dopuna **Uredbe o tijelima u sustavima upravljanja i kontrole korištenja Europskog socijalnog fonda, Europskog fonda za regionalni razvoj i Kohezijskog fonda, u vezi s ciljem „Ulaganje za rast i radna mjesta“ (Narodne novine, broj 107/14, 23/15, 129/15, 15/2017)** (u daljnjem tekstu: Uredba), a u kojoj su navedeni i ITU PT-ovi kao tijela u sustavu.

Navedenim Sporazumom su utvrđene obveze i odgovornosti Ministarstva regionalnog razvoja i fondova EU kao Upravljačkog tijela i Urbane aglomeracije Split kao ITU PT-a u obavljanju delegiranih aktivnosti utvrđenih u Uredbi, a koje se odnose na pripremu i provođenje postupaka dodjele bespovratnih sredstava, upravljanje nepravilnostima i rizicima te aktivnosti informiranja i vidljivosti u provedbi Operativnog programa „Konkurentnost i kohezija“ za financijsko razdoblje 2014. - 2020., kao i dodatnih zadaća i aktivnosti koje ITU PT obavlja na temelju Uredbe i sukladno uputama i zahtjevima UT-a, obzirom da je ITU PT odgovorno Upravljačkom tijelu / MMRFEU za obavljanje zadaća i aktivnosti u skladu s primjenjivim pravilima i propisima te potpisanim Sporazumom.

Nastavno na sve obveze Grada Splita kao nositelja Urbane aglomeracije Split, i Posredničkog tijela integriranih teritorijalnih ulaganja, u prosincu 2016.g. je na 37. sjednici Gradskog vijeća Grada Splita donesena Odluka o izmjeni Odluke o ustrojstvu Gradske uprave Grada Splita kojom je formiran novi **Odsjek za provedbu ITU mehanizma** a koji vrši funkciju ITU Posredničkog tijela za Urbanu aglomeraciju Split, tzv. ITU ured.

- Sufinanciranje svih troškova ITU ureda je osigurano iz Prioritetne osi 10 - Tehnička pomoć Operativnog programa Konkurentnost i kohezija 2014.-2020, i to kroz projekt **KK.10.1.1.02.0005 „Grad Split – tehnička pomoć ITU PT“** putem kojeg je osigurano bespovratnih **16.220.647,75 kn (85%)** za financiranje svih troškova ITU Odsjeka do

31.12.2023.godine, uključujući troškove plaća 10 zaposlenih službenica, troškove edukacija, putovanja, nabave uredske opreme i namještaja, troškove vanjske pomoći, informiranja i vidljivosti, te svih ostalih prihvatljivih troškova sukladno potpisanom Ugovoru u dodjeli bespovratnih sredstava. Bespovratnim sredstvima treba pridodati i dodatni iznos odobren iz Fonda za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini, čime rad Odsjeka za provedbu ITU mehanizma, Grad Split sufinancira sa samo 6% svih troškova.

Ustrojavanje ITU ureda je bio preduvjet za početak procesa akreditacije koji je uspješno okončan tijekom 2020.g. s pozitivnim mišljenjem **Agencije za reviziju sustava provedbe programa EU** (ARPA) za cijeli sustav provedbe ITU mehanizma u RH, kako na razini MRRFEU, tako i na razini svih 7 ITU gradova, uključujući i Grad Split, a nakon provedenog postupka revizije uspostave sustava i operativne učinkovitosti vezano uz mehanizam integriranih teritorijalnih ulaganja.

Uz osnovnu delegiranu funkciju ocjenjivanja kvalitete za projekte u okviru **Operativnog programa „Konkurentnost i kohezija“ u financijskom razdoblju 2014. - 2020.**, ITU Odsjek kao Posredničko tijelo integriranih teritorijalnih ulaganja u suradnji s MRRFEU i Središnjom agencijom za financiranje i ugovaranje programa i projekata Europske unije (u daljnjem tekstu: SAFU) radio je aktivno na pripremi dokumentacije potrebne za objavu svih poziva za dostavu projektnih prijedloga (PDP) namijenjenih korisnicima s područja Urbane aglomeracije Split u okviru OPKK 2014. – 2020.

ITU PT Split sudjeluje u radu Odbora za praćenje provedbe Operativnog programa Konkurentnost i kohezija 2014.- 2020.g., u radu svih mreža i radnih skupina za nepravilnosti, reviziju, upravljanje rizicima, prijevare, državne potpore, javnu nabavu za tijela u sustavu, eFondovi administratore te odrađuje funkcije tajništva Partnerskog vijeća i Koordinacijskog vijeća Urbane aglomeracije Split te praćenja i evaluacije provedbe Strategije razvoja Urbane aglomeracije Split.

- **Sporazum o provedbi integriranih teritorijalnih ulaganja u okviru Operativnog programa „Konkurentnost i kohezija“ u financijskom razdoblju 2014. - 2020. za Urbanu aglomeraciju Split** potpisan je 7. veljače 2018., a u istom su definirani svih strateški pozivi kao i pozivi za grant sheme u okviru indikativne alokacije namijenjene Urbanoj aglomeraciji Split u prvotnom iznosu od **46.581.082,15 €**. Tijekom provedbe ITU mehanizma u Urbanoj aglomeraciji Split izrađena su 3 Dodatka Sporazumu kojima je ažurirana visina alociranih sredstava za Urbanoj aglomeraciji Split po specifičnim ciljevima i sukladno iznosima ugovorenih projekata (**307.785.881,68 HRK**).
- **Sporazum o provedbi integriranih teritorijalnih ulaganja u okviru Operativnog programa „Učinkoviti ljudski potencijali“ u financijskom razdoblju 2014. - 2020.** je potpisan 27. travnja 2020. godine. Ukupan indikativan iznos sredstava na raspolaganju Urbanoj aglomeraciji Split iznosi **8.981.419,99 € (68.258.791,94 HRK)**. ITU PT Split **nema delegiranu funkciju ocjenjivanja kvalitete projekata u okviru ovog Operativnog programa, niti sudjeluje u pripremi poziva.**

ITU Odsjek trenutno zapošljava 7 službenica, od kojih su 4 aktivne a 3 dugotrajno odsutne zbog korištenja roditeljnog dopusta. Od 7 službenica, 6 ih je zaposleno na neodređeno vrijeme, a 1 službenica ja na određeno vrijeme kao zamjena za dugotrajno odsutno službenicu.

Funkciju Čelnika ITU PT Split trenutno vrši gradonačelnik, sukladno uputi MRRFEU, a koji potpisuje sve dokumente vezane za provedbu ITU mehanizma u UAS-u, dok funkciju korisnika

ITU sredstava ispred Grada Split vrši zamjenik gradonačelnika temeljem zaključka gradonačelnika o davanju ovlasti da poduzima sve radnje vezane pripremu, prijavu i provedbu projekata Grada Splita koji se financiraju putem ITU mehanizma, a sve s ciljem osiguravanja razdvajanja funkcija i sprječavanja sukoba interesa.

3.4. Provedba ITU mehanizma u Urbanoj aglomeraciji Split

❖ Sažetak ITU poziva iz OPKK 2014.-2020.

- objavljeno je svih 11 planiranih ITU poziva vrijednosti 308.543.681,96 kn namijenjenih Urbanoj aglomeraciji Split iz ITU mehanizma u okviru OPKK 2014.-2020., odnosno 100%
- potpisano je 28 ugovora o dodjeli bespovratnih sredstava iz ITU mehanizma za projekte ukupne vrijednosti 444.160.150,04 kn i dodijeljenih 301.785.881,69 kn bespovratnih ITU sredstava, što iznosi 97,81% sredstava od ukupne raspoložive alokacije

ITU pozivi objavljeni su u okviru 4 specifična cilja:

- **SC 7ii2 - Povećanje broja putnika u javnom prijevozu - ugovoreni iznos ITU bespovratnih sredstava: 69.071.396,68 kn**
- **SC 6c1 - Povećanje zapošljavanja i turističkih izdataka kroz unaprjeđenje kulturne baštine - ugovoreni iznos ITU bespovratnih sredstava: 46.064.119,84 kn**
- **SC 6e2 - Obnova brownfield lokacija (bivših vojnih i/ili industrijskih područja) - ugovoreni iznos ITU bespovratnih sredstava: 109.813.403,90 kn**
- **Sc 3a2 - Omogućavanje povoljnog okruženja za razvoj poduzetništva - ugovoreni iznos ITU bespovratnih sredstava: 76.836.961,26 kn**

Tablica br. 2 u nastavku donosi kronološki prikaz svih objavljenih ITU poziva pa specifičnim ciljevima i alociranim, ugovorenim i neiskorištenim vrijednostima:

Tablica br. 2 Popis objavljenih Poziva i ugovorenih iznosa za projekte UAS-a u okviru OPKK 2014.-2020.

R. br	ITU specifični cilj	Naziv Poziva za strateški projekt / grant shemu	ERDF/KF alokacija (HRK)	Ugovoreni iznos (HRK)	Neiskorištena alokacija (razlika objavljenog i ugovorenog iznosa) HRK	Datum objave Poziva
1.	SC 7ii2	Nabava autobusa za Promet d.o.o. Split iz ITU mehanizma	29.925.950,00	29.925.950,00	0,00	18.06.2018.
2.	SC 7ii2	Sustav biciklističkih staza UA Split	16.150.000,00	16.150.000,00	0,00	19.06.2018.

3.	SC 7ii2	Implementacija sustava e-ticketing u Promet d.o.o. Split putem ITU mehanizma	12.102.050,00	12.102.050,00	0,00	12.07.2018.
4.	SC 3a2	Razvoj Poduzetničkih potpornih institucija Urbane aglomeracije Split	22.085.676,00	16.036.961,26	6.048.714,74	25.03.2019.
5.	SC 6e2	Regionalni transfuzijski centar KBC Split	31.920.000,00	31.920.000,00	0,00	06.05.2019.
6.	SC 6c1	Otvorene ljetne pozornice Urbane aglomeracije Split	27.846.400,00	27.838.145,30	8.254,70	31.05.2019.
7.	SC 6e2	Brownfield na području Urbane aglomeracije Split	34.320.000,00	33.619.169,21	700.830,79	18.07.2019.
8.	SC 6c1	Palača života, grad mijena/Palace of life, city of changes - Integrirani program razvoja posjetiteljske infrastrukture stare gradske jezgre s Dioklecijanovom palačom	18.225.974,58	18.225.974,54	0,04	28.10.2019.
9.	SC 7ii2	URBANA MOBILNOST – Razvoj sustava javnih bicikala na području Urbane aglomeracije Split	10.893.396,69	10.893.396,68	0,01	18.09.2020.
10.	SC 6e2	Razvoj zone Dračevac - Tehnološki park Split - Dračevac	44.274.234,69	44.274.234,69	0,00	23.10.2020.
11.	SC 3a2	Izgradnja i opremanje centralnog objekta Tehnološkog parka Split - Dračevac	60.800.000,00	60.800.000,00	0,00	25.11.2020.
UKUPNO			308.543.681,96	301.785.881,68	6.757.800,28	

Najznačajniji udio u iznosu preostale alokacije odnosi se na poziv **Razvoj Poduzetničkih potpornih institucija Urbane aglomeracije Split** gdje je neiskorišteno ostalo **6.048.714,74 kn** budući da sve projektne prijave nisu zadovoljile minimalni bodovni prag prilikom ocjenjivanja kvalitete.

Tijekom prethodnog razdoblja provedbe ITU mehanizma u Urbanoj aglomeraciji Split potpisano je ukupno 28 ugovora o dodjeli bespovratnih sredstava, kako je prikazano u tablici br. 3 u nastavku:

Tablica br. 3 Popis potpisanih ugovora ITU projekata UAS-a u okviru OPKK 2014.-2020.

R.br.	Naziv projekta	Korisnik	Ukupni prihvatljivi troškovi (HRK)	Ukupno odobrena bespovratna sredstva (HRK)	Datum potpisa Ugovora	EU grant
1.	Nabava autobusa za Promet d.o.o. Split iz ITU mehanizma	Promet d.o.o.	35.207.000,00	29.925.950,00	18.10.2018.	85,00%
2.	Morsko riječna šetnica i biciklistička staza "Podstrana walk & bike"	Općina Podstrana	10.009.686,86	8.506.357,49	14.12.2018.	84,98%
3.	Dužobalna biciklistička staza i šetnica na području Grada Omiša	Grad Omiš	10.986.113,55	7.643.642,51	06.05.2019.	69,58%
4.	Implementacija sustava e-ticketing u Promet d.o.o. Split putem ITU mehanizma	Promet d.o.o.	20.008.755,00	12.102.050,00	06.09.2019.	60,48%
5.	Otvorene ljetne pozornice Urbane aglomeracije Split	Grad Solin	32.750.759,23	27.838.145,30	02.09.2019.	85,00%
6.	Regionalni transfuzijski centar KBC Split	KBC Split	54.380.225,00	31.920.000,00	24.10.2019.	58,70%
7.	Palača života, grad mijena/Palace of life, city of changes - Integrirani program razvoja posjetiteljske infrastrukture stare gradske jezgre s Dioklecijanovom palačom	Grad Split	25.421.397,75	18.225.974,54	16.06.2020.	71,70%
8.	SPORT HUB - centar sportske edukacije i aktivnog življenja	Općina Dugopolje	6.998.199,12	4.473.641,89	16.06.2020.	63,93%
9.	Multifunkcionalni centar fra Ante Konstantina Matasa	Općina Lećevica	4.680.437,73	3.603.742,43	16.06.2020.	77,00%
10.	Obnovom brownfielda do sportske renesanse	Općina Klis	5.791.485,29	4.340.201,05	16.06.2020.	74,94%
11.	Revitalizacija brownfield objekta u Muću	Općina Muć	9.199.755,00	4.494.979,24	16.06.2020.	48,86%
12.	Novi Glorijet	Grad Solin	5.981.986,48	4.287.577,63	16.06.2020.	71,67%
13.	Revitalizacija Vile Nika - Centar za zaštitu kulturne baštine i klimatske promjene	Grad Kaštela	4.542.454,25	3.767.429,71	13.07.2020.	82,94%
14.	Adaptacija kino dvorane u Trogiru (Novi edukacijsko-kulturni centar)	Grad Trogir	10.754.977,91	4.187.586,40	14.07.2020.	38,94%
15.	Četiri palme	Grad Split	10.079.314,16	4.464.010,86	18.08.2020.	44,29%
16.	Biraj biciklu!	Grad Split	13.609.435,83	10.893.396,68	04.02.2021.	80,04%
17.	RaSTom do razvoja poduzetništva	RAZVOJNA AGENCIJA SPLIT - RaST d.o.o.	2.279.827,34	1.937.852,77	04.02.2021.	85,00%
18.	Razvoj usluga i kapaciteta Razvojne agencije Općine Lećevica- LASTA	RAZVOJNA AGENCIJA OPĆINE LEĆEVICA LASTA	1.632.817,27	1.387.894,56	04.02.2021.	85,00%
19.	Razvoj poduzetničke potporne institucije Grada Kaštela	RAZVOJNA AGENCIJA GRADA KAŠTELA	1.929.430,38	1.640.015,61	04.02.2021.	85,00%

20.	Razvoj usluga i kapaciteta Razvojne agencije Općine Dugopolje-ODRAZ	RAZVOJN A AGENCIJ A OPĆINE DUGOPO LJE - ODRAZ	2.149.056,30	1.825.701,61	04.02.202 1.	84,95%
21.	Uspostavljanje Poduzetničkog centra Roterm d.o.o. za potrebe poduzetnika na području Općine Muć i cijele Urbane aglomeracije Split - UPC Roterm	ROTERM d.o.o.	2.442.510,70	2.076.134,09	04.02.202 1.	85,00%
22.	Ulaganje u razvoj MSP-ova putem Poduzetničkog centra Scala d.o.o.	PODUZET NIČKI CENTAR SCALA d.o.o.	1.830.432,04	1.440.552,12	04.02.202 1.	78,70%
23.	Razvoj poduzetničkog akceleratora za tehnologije u zdravstvu	E.C.H.R. d.o.o.	1.847.241,92	1.570.155,62	04.02.202 1.	85,00%
24.	Razvoj novih visokokvalitetnih usluga poduzetničko potporne institucije za razvoj novih tehnologija	MOSAIC INCUBAT OR d.o.o.	1.218.109,12	1.035.392,73	04.02.202 1.	85,00%
25.	Razvoj usluga i kapaciteta poduzetničkog centra Urbanex	Urbanex d.o.o.	1.686.084,09	1.433.171,44	12.02.202 1.	85,00%
26.	Kroz jačanje MSP do gospodarskog procvata Omiša i Dugog Rata	Ksenija Kovačić Consulting j.d.o.o.	1.988.342,02	1.690.090,71	24.03.202 1.	85,00%
27.	Razvoj zone Dračevac - Tehnološki park Split - Dračevac	Grad Split	77.737.778,88	44.274.234,69	19.04.202 1.	56,95%
28.	Izgradnja i opremanje centralnog objekta Tehnološkog parka Split – Dračevac	Grad Split	87.016.536,82	60.800.000,00	19.04.202 1.	69,87%
UKUPNO			444.160.150,0 4	301.785.881,68		67,95%

Distribucija bespovratnih sredstava prema jedinicama lokalne samouprave prikazana je grafom i tablicom br.4 u nastavku:

Tablica br. 4 Pregled bespovratnih ITU sredstava po korisnicima /JLS-ovima UAS-a u okviru OPKK 2014.-2020.

IZNOS BESPOVRATNIH SREDSTAVA PO PODRUČJU (GRADU/OPĆINI) DODJELE SREDSTAVA		
Grad / Općina	Iznos bespovratnih sredstava	Udio u ukupno dodijeljenim sredstvima
Grad Split + PPI+TZ+Muzej	132.929.596,20	44,05%
UAS (Promet+KBC)	73.948.000,00	24,50%
Grad Solin + TZ Solin	21.686.289,91	7,19%
Grad Omiš	9.780.822,21	3,24%
Općina Klis	9.503.276,48	3,15%
Općina Podstrana	8.952.884,05	2,97%
Grad Kaštela + PPI	9.232.288,36	3,06%
Općina Dugopolje + PPI	7.378.383,53	2,44%
Općina Lečevica + PPI	6.173.736,40	2,05%
Općina Muć	5.269.675,44	1,75%
Grad Trogir	8.143.932,40	2,70%
Grad Sinj	0,00	0,00%
Općina Dugi Rat	0,00	0,00%
Općina Dicmo	323.387,61	0,11%
PPI u privatnom vlasništvu	8.463.609,12	2,80%
UKUPNO	301.785.881,70	100,00%

❖ **Sažetak ITU poziva iz OPULJP 2014.-2020.**

- objavljena su 2 ITU poziva od planiranih 5 poziva
- potpisano je ukupno **12 ugovora** o dodjeli bespovratnih sredstava. **Vrijednost do sada ugovorenih ITU ESF projekata Urbane aglomeracije Split iznosi 24.820.609,81 kn, koliko ujedno iznose i odobrena bespovratna sredstva.**

ITU pozivi objavljeni su u okviru 2 specifična cilja:

- **SC 9i1 - Borba protiv siromaštva i socijalne isključenosti promicanjem tržišta rada i socijalnog uključivanja ranjivih skupina borba protiv svih oblika diskriminacije** - ugovoreni iznos ITU bespovratnih sredstava: **11.508.962,80 kn**
- **SC 9iv2 - Poboljšanje pristupa visokokvalitetnim uslugama socijalne skrbi, uključujući podršku za prijelaz s institucionalne na skrb u zajednici** - ugovoreni iznos ITU bespovratnih sredstava: **13.311.647,01 kn**

Tablica br. 5 u nastavku prikazuje kronološki prikaz objavljenih ITU poziva u okviru OPULJP po specifičnim ciljevima i alociranim, ugovorenim i neiskorištenim vrijednostima:

Tablica br. 5 Popis objavljenih Poziva i ugovorenih iznosa za projekte UAS-a a u okviru OPULJP 2014.-2020.

R. br	ITU specifični cilj	Naziv projekta/sheme	ERDF/KF alokacija (HRK) Urbana aglomeracija Split	Ugovoreni iznos (HRK) Urbana aglomeracija Split	Neiskorištena alokacija (razlika objavljenog i ugovorenog iznosa)	Datum objave Poziva
1.	SC 9i1	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)	13.000.006,61	11.508.962,80	1.491.043,81	18.12.2019.
2.	SC 9iv2	Unaprjeđenje postojećih i širenje usluga izvaninstitucionalne skrbi na području odabranih urbanih aglomeracija/područja Osijek, Pula, Rijeka, Slavonski Brod, Split, Zadar i Zagreb)	19.504.180,00	13.311.647,01	6.192.532,99	31.07.2020.
UKUPNO			32.504.186,61	24.820.609,81	7.683.576,80	

Najznačajniji udio u iznosu preostale alokacije odnosi se na poziv **Unaprjeđenje postojećih i širenje usluga izvaninstitucionalne skrbi na području odabranih urbanih aglomeracija/područja Osijek, Pula, Rijeka, Slavonski Brod, Split, Zadar i Zagreb)** gdje je neiskorišteno ostalo **6.192.532,99 kn** budući da je poziv otvoren do 31.07 2021. godine.

Ukupno je do danas potpisano 12 ugovora o dodjeli bespovratnih sredstava, kako je prikazano u Tablici br. 6:

Tablica br. 6 Popis potpisanih ugovora ITU projekata UAS-a u okviru OPULJP 2014.-2020.

R.br.	NAZIV PROJEKTA	Korisnik	Ukupni prihvatljivi troškovi	Ukupno odobrena bespovratna sredstva	Datum Odluke	% sufinanciranja
1.	Zajedno za djecu Sinja	Dječji vrtić Bili cvitak Sinj	2.296.008,40 kn	2.296.008,40 kn	11.02.2021.	100,00%
2.	SVI ZA LEČEVICU	Općina Lečevica	2.473.050,00 kn	2.473.050,00 kn	11.02.2021.	100,00%
3.	Grad Trogir-inovativno-edukacijski centar društvene inkluzije urbane aglomeracije Split	Grad Trogir	2.427.658,80 kn	2.427.658,80 kn	11.02.2021.	100,00%
4.	Laboratorij kreativnosti	Općina Muć	1.936.467,60 kn	1.936.467,60 kn	11.02.2021.	100,00%
5.	Aktiviraj se i kreni! Razvoj programa za aktivno uključivanje i povećanje zapošljivosti mladih i starijih osoba na području UAS-a	Centar za kulturu i cjeloživotno obrazovanje Zlatna vrata	2.375.778,00 kn	2.375.778,00 kn	11.02.2021.	100,00%
6.	Pijat dobrote	Općina Dugopolje	1.607.905,90 kn	1.607.905,90 kn	30.04.2021.	100,00%
7.	Korak po korak	Općina Podstrana	1.997.520,00 kn	1.997.520,00 kn	30.04.2021.	100,00%
8.	Zajedno smo snažniji	Udruga "Anđeli"	1.908.512,76 kn	1.908.512,76 kn	30.04.2021.	100,00%
9.	Dječji osmijeh - rana i učinkovita podrška obitelji	Udruga "Toms"	1.967.516,04 kn	1.967.516,04 kn	30.04.2021.	100,00%
10.	Širenje usluga izvaninstitucionalne skrbi - Grad Kaštela	Grad Kaštela	1.997.520,00 kn	1.997.520,00 kn	30.04.2021.	100,00%
11.	Centar za socijalnu inkluziju Trogir	Grad Trogir	1.999.016,71 kn	1.999.016,71 kn	30.04.2021.	100,00%
12.	O.P.S.! Unaprjeđenje, podrška, savjetovanje	Caritas Splitsko-makarske nadbiskupije	1.833.655,60 kn	1.833.655,60 kn	30.04.2021.	100,00%
		UKUPNO	24.820.609,81	24.820.609,81		100,00%

3.5. Aktivnosti u tijeku

- **Provedba projekta KK.10.1.1.02.0005 Grad Split - Tehnička pomoć ITU PT**

Kako je prethodno navedeno, Grad Split je u listopadu 2017. godine potpisao Ugovor o dodjeli bespovratnih sredstava s Ministarstvom regionalnog razvoja i fondova Europske unije i Središnjom agencijom za financiranje i ugovaranje programa i projekata Europske unije za projekt KK.10.1.1.02.0005 „Grad Split-tehnička pomoć ITU PT“, čime je postao korisnik tehničke pomoći financirane iz Operativnog programa “Konkurentnost i kohezija 2014.-2020.“.

Ukupna vrijednost odobrenog projekta iznosi 19.083.115,00 kn, od čega su 16.220.647,75 kn bespovratna sredstava za razdoblje provedbe projekta, do 31.12.2023.g. Iz Fonda za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini za 2017.g. za projekt „Grad Split-tehnička pomoć ITU PT“ odobrena su i dodatna bespovratna sredstva u iznosu od 1.717.480,35 kn, nakon čega trošak ITU Odsjeka Gradu Splitu iznosi 6%.

Grad Split je, u cilju provedbe ITU mehanizma, osnovao Odsjek za provedbu ITU mehanizma. Projektom se sufinanciraju svi troškovi ITU Odsjeka, čime se osiguravaju preduvjeti za jačanje administrativne sposobnosti i učinkovitu provedbu aktivnosti Grada Splita kao ITU Posredničkog tijela.

Kroz do sada poslanih 14 Zahtjeva za nadoknadom sredstava (ZNS-ova) ukupno je odobreno 5.118.286,87 kn a uplaćeno 4.350.543,83 kn čemu treba pridodati i 460.645,82 kn prethodno uplaćenih iz Fonda za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini.

U sklopu provedbe projekta i redovitih provjera, SAFU je obavio 3 terenske kontrole na licu mjesta za projekt u prostorijama Gradske uprave, pri čemu je pregledao kompletnu dokumentaciju projekta kao i rezultate projekta. Nakon provedenih kontrola od SAFU-a su zaprimljeni Izvještaj o provjeri na licu mjesta sukladno kojima nisu pronađeni nikakvi nedostaci u provedbi projekta.

- **Nabava intelektualne usluge za organizaciju internih (in house) edukacija s ciljem jačanja kapaciteta korisnika ESI fondova Urbane aglomeracije Split**

U sklopu provedbe projekta KK.10.1.1.02.0005 Grad Split-tehnička pomoć ITU PT u lipnju 2020. godine započeo je ciklus besplatnih ITU in-house radionica namijenjenih jačanju kapaciteta korisnika ESI fondova Urbane aglomeracije Split, odnosno zaposlenika svih Gradova i Općina Urbane aglomeracije Split kao prijavitelja i korisnika u pripremi i provedbi projekata financiranih iz EU fondova, uključujući i Promet d.o.o. i KBC Split koji su nositelji ITU strateških projekata. Održano je 12 radionica od planiranih 13, dok je 13. planirana radionica odgođena zbog COVID-19 pandemije. Radionice su iznimno dobro prihvaćene što i potvrđuje interes od 340 sudionika radionica. S odabranom tvrtkom Projekt jednako razvoj d.o.o. ugovoren je Dodatak br.1 ugovoru sukladno kojem je produžen ugovoreni rok pružanja usluge za dodatnih 6 mjeseci za održavanje preostale neodržane radionice o izradi studije izvodljivosti i analize troškova i koristi.

- *Preostala financijska obveza po Ugovoru i Dodatku br.1. Ugovora iznosi **31.433,74 kn** s PDV-om.*

- **Vrednovanje tijekom provedbe „Strategije razvoja Urbane aglomeracije Split za razdoblje do kraja 2020. godine“**

U tijeku je postupak vrednovanja tijekom provedbe Strategije razvoja Urbane aglomeracije Split za razdoblje do kraja 2020. godine, što Gradu Splitu kao središtu Urbane aglomeracije Split predstavlja zakonsku obvezu a isti se provodi sukladno Pravilniku o postupku i metodologiji vrednovanja politike regionalnoga razvoja (NN 121/2015). Usluga vrednovanja ugovorena je postupkom javne nabave s odabranim ekonomski najpovoljnijim ponuditeljem, tvrtkom Euro ekspertiza j.d.o.o. Ugovorom predviđeni rok za završetak usluge je 09.06.2021., a vrijednost ugovorene usluge iznosi 56.250,00 kuna s PDV-om.

- *Financijska obveza po Ugovoru iznosi 56.250,00 kn s PDV-om*

- **Usluga identifikacije i ocjene zrelosti projekata/shema Urbane aglomeracije Split za provedbu putem ITU mehanizma u EU financijskom razdoblju 2021. - 2027.**

U tijeku je ugovaranje Usluge identifikacije i ocjene zrelosti projekata/shema Urbane aglomeracije Split za provedbu putem ITU mehanizma u EU financijskom razdoblju 2021. - 2027. s odabranim ekonomski najpovoljnijim ponuditeljem tvrtkom Urbanex d.o.o. ukupne vrijednosti 185.000,00 kn s PDV-om, obzirom da će to biti preduvjet za nastavak korištenja ITU mehanizma u razdoblju 2021. – 2027. uz definiranje obuhvata Urbane aglomeracije Split te izrade Strategije razvoja Urbane aglomeracije Split za razdoblje do kraja 2027. godine, i pripadajućeg Akcijskog plana. Po definiranju/potvrđivanju postojećeg obuhvata Urbane aglomeracije Split, a o čemu će odlučiti novi saziv Koordinacijskog vijeća Urbane aglomeracije Split kojeg čine svi gradonačelnici i načelnici JLS-ova iz obuhvata UAS-a, pristupit će se i izradi Strategije razvoja Urbane aglomeracije Split za razdoblje do kraja 2027. godine s pripadajućim priložima i provedbenim dokumentima, a koji će također biti definirani u verziji 2.0 Smjernica za uspostavu urbanih područja i izradu strategija razvoja urbanih područja za financijsko razdoblje 2021. – 2027., a za koju je završeno eSavjetovanje te je u fazi donošenja od strane ministrice regionalnog razvoja.

Kako je najvažniji korak u pripremnim aktivnostima za korištenje ITU mehanizma u razdoblju 2021.-2027. pripremanje zalihe integriranih teritorijalnih projekata, odnosno ITU Baze projekata kroz aktivnosti identifikacije i ocjene zrelosti projekata i grant shema na području Urbane aglomeracije Split, izrada istog je odobrena za sufinanciranje iz projekta ITU Tehničke pomoći. Po definiranju Baze projekata, planirana je provedba prioritizacije identificiranih projekata i grant shema sukladno Metodologiji prioritizacije koju će nadležno Ministarstvo regionalnog razvoja i fondova EU izraditi i dostaviti ITU gradovima na postupanje, a sve s ciljem izrade glavne i rezervne liste projekata koji bi se provodili kroz ITU mehanizam na području Urbane aglomeracije Split u financijskom razdoblju 2021. - 2027.

Do kraja 2021.godine očekuje se početak izrade Strategije razvoja Urbane aglomeracije Split za razdoblje do kraja 2027. godine za čiju su izradu planirana sredstva u Proračunu Grada Splita za 2021.g., u okviru Službe za međunarodne i EU projekte, Odsjeka za provedbu ITU mehanizma, na poziciji T902002.

U svrhu realizacije navedenog u tijeku je ugovaranje nabave usluge identifikacije i ocjene zrelosti projekata/shema Urbane aglomeracije Split za provedbu putem ITU mehanizma u EU financijskom razdoblju 2021. - 2027., odnosno potpisivanje Zaključka gradonačelnika o odabiru, KLASA: 330-05/21-01/295, URBROJ: 2181/01-09-3-21-7 od 18. svibnja 2021. godine, a nakon čega će uslijediti obveza potpisivanja Ugovora s odabranim ekonomski najpovoljnijim ponuditeljem.

- *Financijska obveza po Ugovoru će iznositi 185.000,00 kn s PDV-om*

3.4. Preuzete / nepodmirene obveze

Sukladno prethodno navedenom, u idućem razdoblju se očekuju sljedeće financijske obveze za ugovorene usluge, nakon urednog izvršenja istih od strane izvršitelja usluga, a za koje su osigurana sredstva u proračunu u okviru pozicija T902001 za stavke br. 1. i 3 u tablici br.7, te na poziciji A901001 za stavku br.2:

Tablica br. 7 Popis preuzetih a nepodmirenih obveza Odsjeka za provedbu ITU mehanizma na dan 24.05.2021.

R.br.	Dobavljač	Iznos obveze s PDV-om	Očekivano nastajanje obveze	Usluga
1.	Projekt jednako razvoj d.o.o.	31.433,75 kn	Srpanj 2021.	Održavanje posljednje in house radionice na temu: Izrada studije izvodljivosti i analize troškova i koristi
2.	Euro ekspertiza j.d.o.o.	56.250,00 kn	Lipanj 2021.	Vrednovanja tijekom provedbe Strategije razvoja Urbane aglomeracije Split za razdoblje do kraja 2020. godine
3.	Urbanex d.o.o.	185.000,00 kn	Srpanj 2022.g.	Identifikacija i ocjena zrelosti projekata/shema Urbane aglomeracije Split za provedbu putem ITU mehanizma u EU financijskom razdoblju 2021. - 2027.
UKUPNO		272.683,75 kn		

4. ODSJEK ZA SMART CITY I DIGITALIZACIJU

4.1. Aktivnosti

Grad Split prati svjetske trendove u razvoju pametnih gradova, te je posvećen razvoju rješenja koja će unaprijediti efikasnost gradske uprave kao i poboljšati život građanima. S time ciljem Odsjek za Smart City i digitalizaciju provodi brojne projekte u sektoru razvoja pametnog grada, te donosi rješenja, ideje i prikuplja sredstva Europske unije za tematski vezane međunarodne i EU projekte. Odsjek za Smart city i digitalizaciju Grada Splita djeluje od listopada 2018. godine te je do kraja 2020. brojio 2 zaposlena.

U razdoblju od sistematiziranja Službe za međunarodne i EU projekte Odsjek za Smart City i digitalizaciju Grada Splita uspješno je završio provedbu 9 projekata ukupne vrijednosti za Grad Split u iznosu od 9.141.842,50 kn, te trenutno provodi ukupno 10 projekata ukupne vrijednosti za Grad Split u iznosu od 122.881.576,45 kn.

Kroz Odsjek za Smart City, Grad Split je član EU inicijativa; EU partnerstvo za digitalnu transformaciju i Intelligent Cities Challenge (ICC), unutar kojih se provode brojne aktivnosti na promociji pametnih rješenja i digitalizacije Grada Splita, Fuel cells and hydrogen 2 joint undertaking (FCH 2 JU).

• **Urbana agenda EU – Partnerstvo za digitalnu tranziciju**

Grad Split, Odsjek za Smart City te pročelnica Službe za međunarodne i EU projekte već dvije godine sudjeluju u partnerstvu za Digitalnu tranziciju u okviru izrade Urbane agende za EU temeljem poziva Ministarstva uprave Republike Hrvatske (MURH).

Cilj partnerstva je građanima osigurati bolje javne usluge i stvoriti poslovne prilike s fokusom na: prikupljanje podataka (uključujući vlasništvo), bolje korištenje otvorenih podataka, upravljanje podacima (uključujući sposobnost građana, urbanih vlasti i pitanja zaštite privatnosti) i digitalne usluge (uključujući nove tehnologije) te dostupnost digitalnih javnih usluga građanima s invaliditetom i starijim građanima (u skladu s međunarodnim normama WCAG 2.0). Unutar Urbane agende za EU, partnerstva za Digitalnu tranziciju razvio se akcijski plan za rješavanje utjecaja digitalne transformacije u gradovima. Akcijski plan fokusira se na utjecaj tehnologije na društvo i kako se gradovi mogu nositi sa trenutnim i budućim izazovima, vezano za urbanizaciju, održivost i otpornost gradova budućnosti.

Tijekom proteklog razdoblja pripremljen je dokument „Digitalne usluge za Europu“ koji predstavlja praktični alat za izgradnju strategije, a koji pomažu ministrima, gradonačelnicima i direktorima (glavni digitalni službenici i glavni izvršni direktori) općina i država članica EU-a da pripreme društveni i tehnički plan aktivnosti za razvoj digitalnih usluga za sve svoje građane. Ujedno ovaj dokument omogućava suradnju na svim razinama vlasti te suradnju sa privatnim sektorom. Cilj ovog alata je ostvarivanje prilagođenih i isplativih usluga koje su orijentirane prema građanima i usredotočene na građane, gdje ljudi imaju uvid u svoje podatke i kontrolu nad njima.

Tijekom proteklog razdoblja Partneri na pripremi ovog dokumenta redovno su održavali on-line sastanke, radili na poboljšanju dokumenta te ga predstavili na brojnim forumima, uključujući ICC inicijativu, Udruzi gradova Hrvatske, te se planira prevođenje dokumenta na hrvatski jezik.

- **Izazov inteligentnih gradova, Intelligent Cities Challenge**

Izazov inteligentnih gradova (eng. Intelligent Cities Challenge, skraćena - ICC) inicijativa je Europske komisije koja okuplja 130 gradova kako bi naprednim tehnologijama postigla inteligentan, društveno odgovoran i održiv rast. Ovaj program od dvije i pol godine temelji se na uspjehu Digital Cities Challengea, koji je pomogao 41 gradu EU da razvije stratešku viziju i putokaz za svoje digitalne transformacije.

Gradovi koji sudjeluju u ICC-u željni su postati pokretači oporavka gospodarstva, stvoriti nove poslovne mogućnosti i poboljšati održivost i otpornost svojih gradova, industrija i malih i srednjih poduzeća kroz uvođenje naprednih tehnologija, prekvalifikaciju i usavršavanje radne snage.

Ovaj program zauzima pristup orijentiran akciji i suradnji, vodeći gradove koji sudjeluju da postanu pokretači vlastitog zelenog, inteligentnog i održivog razvoja kroz tehnološka rješenja. Gradovi sudionici potiču se na međusobnu interakciju i učenje jednih od drugih, suradnju u kreativnom rješavanju gradskih izazova, razvoju dugoročnih odnosa i stvaranju inteligentnih ekosustava.

Grad Split je prijavio sudjelovanje u Intelligent Cities Challenge inicijativi, tj. Izazovu inteligentnih gradova, te je uspješno prošao i postao dijelom Intelligent Cities Challenge mreže. u dvogodišnjem razdoblju 2020.-2022., realizirati će se: Smart City Aplikacija i Solarna mapa Splita kao rješenja koja Grad Split želi promovirati unutar ICC mreže. Partneri Gradu Splitu iz privrednog i institucionalnog sektora su Split parking d.o.o., Fakultet elektrotehnike, strojarstva i brodogradnje Sveučilišta u Splitu, te Hrvatska gospodarska komora ŽK Split.

- **Modernizacija javne rasvjete**

Odsjek je uz tehničku pomoć EBRD-a uspješno završio projekt izrade glavnog projekta modernizacije sustava javne rasvjete. Osnovna odrednica projekta je uvođenje moderne i energetski učinkovite LED rasvjete na cijelom području grada Splita kako bi povećao sigurnost i ugodu građana i posjetitelja, smanjio troškove rada i održavanja sustava javne rasvjete, ali i uskladio sustav javne rasvjete sa tehničkim normama i pozitivnim zakonskim propisima (npr. Zakon o zaštiti od svjetlosnog onečišćenja NN 14/19). Jedan od najznačajnijih elemenata ovog projekta je i nastavak razvoja Grada Splita, po strateškoj odrednici „Smart City“, pametnog grada budućnosti uvođenjem novih tehnologija u gradsku svakodnevicu. Ovim projektom predviđa se na svim ključnim prometnicama (s 4 i više prometnih traka) u implementira sustav „pametne“ (upravljive) javne rasvjete uz izvedbu stalnog energetskog napajanja.

Konzultanti, angažirani od strane Europske banke za obnovu i razvoj (EBRD), izradili su također Studiju izvodljivosti sa analizom financijskih modela pogodnih za financiranje projekta modernizacije javne rasvjete kojom je predloženo financiranje navedenog projekta putem modela energetske usluge, ESCO. Studijom se previđa nabava energetske usluge kroz maksimalno trajanje ugovora do 10 godina s rokom implementacije 10 mjeseci od potpisa ugovora.

U slučaju da se Grad odluči za implementaciju ESCO PPP rješenja, očekuje se dodatna tehnička pomoć EBRD-a u pripremi natječajne dokumentacije kao i pomoć u provedbi drugih natječaja aktivnosti.

- **Urbana regeneracija Splita – razvoj Kopilice i Istočne obale**

U sklopu projekta „SPLIT UNITED“ – urbana regeneracija Splita – razvoj Kopilice i Istočne obale u sklopu Odsjeka za Smart City i digitalizaciju provedene su sljedeće aktivnosti:

- Odsjeku, kao Naručitelju, a nakon održanih sastanaka sa Izvođačem IRMO kada su upućeni komentari za poboljšanje studije, je isporučena finalna verzija poglavlja Masterstudije o razvoju Splita ili Urbane aglomeracije;
- Odsjek je ugovorio uslugu savjetovanja u odnosima s javnošću za projekt „Masterplan studija urbane regeneracije Splita – razvoj Kopilice i Istočne obale“;
- Odsjek je ugovorio uslugu brandiranja projekta „Urbana regeneracija Splita – razvoj Kopilice i Istočne obale“.

- **Realizacija punionica za elektromotorna vozila**

Izgradnja javno dostupne mreže punionica električnih vozila u interesu je općeg gospodarskog i socijalnog napretka. Rast prometnih sustava zasnovanih na korištenju neobnovljivih izvora (prostora i energije) doveo je do problema zagušenja i onečišćenja okoliša, te ovisnosti o korištenju nafte i naftnih derivata. Kako bi se s jedne strane omogućio daljnji razvoj prometa, a s druge strane smanjio negativni utjecaj prometa na okoliš i ovisnost o nafti, potrebno je razviti preduvjete za korištenje alternativnih energenata u prometu.

Na tragu tih činjenica, Grad Split je kroz Odsjek za Smart City i digitalizaciju, a temeljem „Sporazuma o suradnji na razvojnom projektu HEP-a za izgradnju infrastrukture za punjenje elektromotornih vozila u gradu Splitu“ pokrenuo izgradnju mreže javno dostupne infrastrukture za punjenje elektromotornih cestovnih vozila.

E-mobilnost je bitan element energetske strategije Europske Unije, a samim time i važan dio nacionalnog okvira energetske politike. Direktivom EU 2014/94 o uspostavi infrastrukture za alternativna goriva stvoreni su preduvjeti za donošenje mjera razvoja korištenja čiste energije u prometu u zemljama Europske Unije. Ovom aktivnosti se omogućava međugradska vožnja električnim automobilima, stimulira prelazak na alternativne pogonske energente za osobna vozila te se ide ukorak s energetsom strategijom Europske Unije.

Uvidom u prostorno-plansku i vlasničku dokumentaciju te analitikom spojnih mogućnosti elektroenergetske mreže na području grada Splita prepoznate su 23 lokacije pogodne za realizaciju. Infrastrukturna realizacija punionica provodi se u režiji HEP d.d.. Do sada su realizirane 3 punionice, dok se izgradnja na preostalim lokacijama očekuje zaključno do lipnja 2021.

- **Provedba mjera energetske učinkovitosti**

Odsjek za Smart City i digitalizaciju sudjeluje u informiranju i savjetovanju građana o važnosti energetske učinkovitosti i obnovljivih izvora energije, te o mogućnostima korištenja bespovratnih sredstava za provedbu mjera energetske učinkovitosti u financiranju Europske unije, nacionalnih, regionalnih i lokalnih izvora sredstava.

Unutar projekta nadogradnje GIS sustava Grada Splita planirana je izvedba Solarne mape Splita i potencijala ugradnje fotonaponskih modula, što će interaktivno olakšati proces informiranja i savjetovanja građana, koji će ovim putem dobiti pristup i direktan uvid u solarni potencijal objekta koji žele uključiti u proces energetske obnove i povećanja.

- **ISGE SUSTAV**

Informacijski sustav za gospodarenje energijom – ISGE je internetska aplikacija za nadzor i analizu potrošnje energije i vode u zgradama javnog sektora te predstavlja alat za sustavno gospodarenje energijom. Odsjek ima obvezu evidencije unosa računa za potrošnju električne energije, vode i lož ulja u ISGE sustav za objekte Grada Splita – 4 ustanove dječjih vrtića sa 75 objekata, 30 osnovnih škola, sportske i kulturne ustanove. Ukoliko se ustanovi da se mjesečni računi za energente (struju, vodu, lož ulje) ne unose redovito, objektima se šalje obavijest da su, sukladno Zakonu o učinkovitom korištenju energije u neposrednoj potrošnji (NN 152/08, 55/12, 101/13) i Zakonu o energetske učinkovitosti (127/14), dužni izvršavati svoje obaveze.

- **SMIV SUSTAV**

Sustav za praćenje, mjerenje i verifikaciju ušteda energije - SMIV je internet aplikacija koju vodi Nacionalno koordinacijsko tijelo za energetske učinkovitost u skladu s odredbama Zakona o energetske učinkovitosti i odredbama Pravilnika o sustavu za praćenje, mjerenje i verifikaciju ušteda energije, a čiji je cilj sustavno praćenje ušteda energije kao rezultat implementacije mjera energetske učinkovitosti. Kroz SMIV aplikaciju moguće je pratiti provedbu mjera energetske učinkovitosti u četiri sektora neposredne potrošnje, a to su: uslužni sektor (javni i komercijalni), industrija, transport, kućanstvo.

4.2. Tablični prikaz projekata Odsjeka za Smart City i digitalizaciju financiranih EU sredstvima

PROJEKTI U TIJEKU									
R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
1	E-CHAIN	Interreg Italy-Croatia Standard proposals	Municipality of Ancona, Italy	01.01.2019.	30 mjeseci	17.077.338,53 kn	1.158.803,00 kn	984.982,55 kn	<p>Grad Split je partner na projektu E-CHAIN u sklopu programa Interreg V-A, Italija Hrvatska, a čiji je glavni cilj poboljšati povezanost i usklađivanje podataka za Jadransku intermodalnu mrežu, realizacijom modularnog integriranog softvera (platforma E-CHAIN) za upravljanje intermodalnim uslugama prijevoza u lučkim područjima za putnički prijevoz. U Gradu Splitu će se instalirati 3 info panela sa E-CHAIN platformom koja će ponuditi uslugu dostupnosti usklađenih podataka Jadranske intermodalne mreže.</p> <p>Na projektu je 10 međunarodnih partnera: Municipality of Ancona (Italija), CAPT. P. AMATORI – Agenzia Marittima s.r.l. (Italija), BRUSUTTI s.r.l. (Italija), G.M.T. S.P.A. (Italija), University of Trieste (Italija), Sveučilište u Rijeci, Pomorski fakultet (Hrvatska), Prosoft d.o.o. (Hrvatska), Jadrolinija Rijeka (Hrvatska), Grad Split (Hrvatska), CELEBES IT d.o.o. (Hrvatska).</p> <p>E-CHAIN se temelji na iskustvu međunarodnih partnera u upravljanju logističkim pitanjima talijanskih i hrvatskih luka, na potrebi standardizacije i informatizacije postupaka kako bi se postigla dosljedna ušteda troškova, smanjivanje vremena putovanja, poboljšanje učinkovitosti prijevoza i posljedično smanjenje emisija zagađivača (CO2). Kako bi poboljšao trenutnu situaciju, E-CHAIN će se</p>

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
									usredotočiti na pružanje novih usluga, kao što su poboljšani lučki multimodalni sustav za putnike, sustav prodaje karata integriran s drugim načinima prijevoza, napredni turistički alat za zajednički marketing. Te će usluge biti dizajnirane i raspoređene na odabranim pilot mjestima (Ancona, Split i Venecija):
2	SUTRA	Interreg Italy-Croatia Standard proposals	Municipality of Caorle, Italy	01.01.2019.	30 mjeseci	21.441.500,00 kn	1.524.400,00 kn	1.295.740,00 kn	Cilj projekta je poticanje korištenja nisko-ugljičnih transportnih sustava u srednje velikim mediteranskim gradovima. U Splitu je realizirana dobava, prijevoz, isporuka i montaža bicikala (zajedno sa stalcima za parkiranje bicikala, komunikacijskim terminalima i korisničkim karticama) te usluge implementacije i projektiranja cjelovitog rješenja sustava javnih bicikala, izrade i instalacije software aplikacije, licencu za sustav javnih bicikala te upravljanje i održavanje sustava u trajanju od godinu dana. Nabavljena su i postavljena 4 terminala (Trajektna luka, Sućidar - zapad, Ravnje Njive – Domovinskog rata, Stobreč – centar. Također je nabavljeno 16 klasičnih bicikala i 8 električnih bicikala, čime su finalizirane aktivnosti pilot projekta. Potpisan je Sporazum o preuzimanju opreme i upravljanju Sustavom javnih bicikala u gradu Splitu sa Split parking d.o.o., koji će po završetku projektnih aktivnosti preuzeti opremu Sustava javnih bicikala te njeno upravljanje i održavanje po završetku provedbe projekta, a sve s ciljem pružanja kvalitetnije usluge s obzirom na dosadašnje pozitivno iskustvo u radu s postojećim sustavom u gradu Splitu.

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
3	Biraj biciklu!	ITU – URBANA MOBILNOST – Razvoj sustava javnih bicikala na području Urbane aglomeracije Split	Grad Split	3.2.2021.	28 mjeseci	13.609.435,83 kn	10.581.235,83 kn	8.469.535,46 kn	Projektom razvoja sustava javnih bicikala na području Urbane aglomeracije Split popularizirat će se alternativni oblik javnog prijevoza te destimulirati intenzivni cestovni motorni promet. Glavni cilj provedbe ovog projekta povećanje broja putnika u sustavu lokalnog javnog i dijeljenog prijevoza, što će se postići razvojem i unaprjeđenjem sustava javnih bicikala i mreže biciklističke infrastrukture. Navedeni cilj projekta postići će se kroz tri temeljna ulaganja: (1) izgradnja i označavanje biciklističkih prometnica na području UAS-a u gradovima Trogiru i Splitu, (2) implementacija novog sustava javnih bicikala na području UAS-a te (3) izrada analitičke podloge za uspostavu integriranog sustava biciklističkih prometnica UAS-a. U sklopu aktivnosti ovog integriranog projekta, Split te gradovi i općine partneri implementirati će se novi sustav javnih bicikala na području Urbane aglomeracije Split s ukupno 41 novim terminalom sa pripadajućim biciklima, podijeljenih po partnerima i to: Split 16 terminala s 50 električnih i 20 klasičnih bicikala; Solin 6 terminala s 12 električnih i 26 klasična bicikla; Klis 2 terminala s 4 električna i 8 klasičnih bicikala; Dugopolje 4 terminala s 10 električnih i 10 klasičnih bicikala; Dicmo 2 terminala s 4 električna i 6 klasičnih bicikala; Podstrana 2 terminala s 6 električnih i 6 klasičnih bicikala; Kaštela 6 terminala s 30 električnih i 30 klasičnih bicikala; Trogir 3 terminala s 10 električnih i 10 klasičnih bicikala. Osim toga, aktivnosti projekta podrazumijevaju izgradnju biciklističke prometnice i pješačke staze u duljini 450 metara u gradu Trogiru u skladu s izrađenim Glavnim projektom te uspostavu i

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
									<p>označavanje biciklističke prometnice i pješačke staze u duljini od 748 metara u uvali Trstenik u gradu Splitu. Sa svim JLS-e je potpisan Sporazum o partnerstvu u provedbi projekta te Sporazum o zajedničkoj javnoj nabavi - prijenosu imovine. Grad Split je do sada proveo aktivnosti izgradnje biciklističke prometnice u Uvali Trstenik te izradio dokumentaciju za nabavu medijske kampanje i nabave sustava javnih bicikala. U idućem razdoblju čeka nas provedba javnih nabava.</p>

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
4	Uvođenje inteligentnih transportnih sustava na funkcionalnom prometnom području grada Splita	Kohezijski fond/ Ministarstvo mora, prometa i infrastrukture KK.07.4.2.30.0002	Grad Split	27.4.2021.	32 mjeseca	96.119.432,37 kn	96.119.432,37 kn	81.701.517,48 kn	<p>Inteligentni transportni sustav (ITS) predstavlja upravljačku i informacijsko-komunikacijsku nadgradnju klasičnog sustava prometa koji će na funkcionalnom prometnom području grada Splita doprinijeti stvaranju učinkovitijeg prometnog sustava u vidu povećanja sigurnosti, produktivnosti, prometne efikasnosti i održivosti te smanjenju prometnih zagušenja. ITS obuhvaća različite oblike prometa – cestovni, biciklistički, željeznički, pomorski, a njegova implementacija imat će pozitivne efekte na svaki od ovih oblika prometa – od povećanja broja putnika u javnom gradskom prijevozu, uključujući i biciklistički javni prijevoz, pa do smanjenja štetnih emisija u okoliš kao posljedica prethodnog.</p> <p>Inteligentni transportni sustav u gradu Splitu sastoji se od sljedećih dijelova:</p> <ul style="list-style-type: none"> • implementacija podsustava "Upravljanje prometom – semaforski sustav i adaptivno upravljanje prometom" • implementacija podsustava „Video nadzor prometnog sustava“ • razvoj i implementacija mobilne aplikacije za informiranje putnika • implementacija sustava za informiranje vozača putem izmjenjivih prometnih znakova na 2 ključne lokacije • implementacija podsustava „Prioritizacija vozila javnog gradskog prijevoza i žurnih službi" • implementacija podsustava "Sustav za praćenje vremenskih uvjeta i stanja okoliša" • uspostava i opremanje Centra za kontrolu i nadzor prometa <p>Ovaj sustav u potpunosti će riješiti brojne probleme</p>

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
									<p>na sljedeći način:</p> <p>Na svim semaforiziranim križanjima u gradu Splitu te ključnim križanjima u gradu Solinu kao dijelu funkcionalnog prometnog područja grada Splita sustav će implementacijom suvremenog adaptivnog upravljanja prometom djelovati tako da će optimizirati duljinu i trajanje prometnog toka (crvenih i zelenih svjetala) prema stvarnom opterećenju, a ne u fiksno programiranom modu, a na svim ključnim križanjima bit će implementirana i napredna videoanalitika križanja i nadzor. Predmetnim tokovima upravljat će centralni upravljački sustav i napredni pametni softver koji će u stvarnom vremenu optimizirati prometne tokove, učiti iz dana u dan o ponašanju prometa u gradu Splitu te u slučaju bilo kakve potrebe (prometna nesreća ili bilo koji razlog zatvaranja određenog dijela prometnice) optimizirati tokove, trajanja semafora i različitih smjerova</p> <p>Povezivanjem predmetne analitike i sustava s ostalim dionicima (Lučkom upravom Split, Zračnom lukom Split, Hrvatskim cestama, Hrvatskim željeznicama, Autobusnim kolodvorom, HAK-om, DHMZ-om, Prometom, Split parkingom i svim ostalima) omogućit će se dijeljenje informacija i mogućnosti stvaranja naprednih aplikativnih rješenja kao u najnaprednijim gradovima zapadne Europe korištenjem Google i drugih servisa koji će vam pokazati najbrže načine dolaska od točke A do točke B, korištenjem svih vidova prometa (automobil, javni prijevoz, javne bicikle, taxi, pješčenje itd)</p> <p>Sustav će povezujući se sa sasvim ostalim dionicima znati kada je sletjelo koliko aviona s koliko putnika, ili</p>

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
									<p>kada je u trajektnoj luci krenuo iskrcaj s koliko vozila te prema takvim velikim utjecajima optimizirati tokove prometa</p> <p>Sustav će imati videonadzor svih glavnih križanja zbog penalizacije, ali i sigurnosti pravovremene reakcije koju će dežurni dispečer istog trenutka vidjeti i kontaktirati nadležnu hitnu pomoć ili policiju – te joj dodatno osigurati direktan slobodan „zeleni prolaz“ do lokacije i od lokacije prema bolnici primjerice – omogućujući veću šansu preživljavanja svim sudionicima nesreća, ali i drugih hitnih slučajeva</p> <p>Sustav će naprednom analitikom davati i prednost svim javnim službama i javnog gradskom prijevozu, stvarajući pozitivnu diskriminaciju osiguravajući vozni red gradskog javnog prijevoza</p> <p>Svi vozači će moći korištenjem aplikativnih rješenja razvijenih projektom moći dobiti „push notifikacije“ tako da znaju uživo ako su se dogodile nesreće, zastoji, gužve ili neki drugi događaji koji uzrokuju zastoj te kamo ih se usmjerava da krenu</p> <p>Centralni upravljački sustav s dispečerskim 0-24 sustavom s kompletnom opremom i informacijskom podrškom bit će smješten u zgradu Postaje prometne policije u bivšoj zgradi „Čistoće“ u Dubrovačkoj ulici te će se u Gradu Splitu oformiti Odsjek za promet i inteligentne transportne sustave.</p>

PROJEKTI U TIJEKU

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
5	TARGET-CE - Capitalizing and exploiting energy efficiency solutions throughout cooperation in Central European cities	Interreg Central Europe	Fondazione Bruno Kessler, Trento, Italy	1.4.2019.	24 mjeseca	6.388.941,11 kn	594.645,50 kn	505.448,71 kn	Cilj projekta TARGET CE je smanjenje potrošnje energije u postojećim javnim zgradama bez značajnih građevinskih radova, korištenjem pouzdanih rješenja za upravljanje energijom i povećanje energetske učinkovitosti. Da bi se riješio ovaj problem, projekt TARGET-CE integrirat će tehnička rješenja za povećanje energetske učinkovitosti u gradovima Srednje Europe. Ovo će biti postignuto prikupljanjem, analizom, prilagođavanjem i povezivanjem rezultata (ICT alati, financijski modeli, akcijski planovi, edukacije, itd.) iz 8 prethodno financiranih međunarodnih projekata: BOOSTEE-CE, ENERGY@SCHOOL, FEEDSCHOOLS, eCENTRAL, CitiEnGov, EMPOWER, GreenSoul i PANEL2050. Glavna aktivnost Grada Splita će biti izrada Energetskog pregleda i projektne dokumentacije kao osnove za buduću energetske obnovu Doma mladih.

PROVEDENI PROJEKTI

R.br.	Naziv projekta	Program	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
1	TEESCHOOLS	Interreg Mediterranean	Enea - Talijanska nacionalna agencija za nove tehnologije, energiju i održivi ekonomski razvoj	01.02.2017.	36 mjeseci	21.016.000,00 kn	1.702.000,00 kn	1.601.892,80 kn	Projekt je uspješno završio 31.7.2020. godine. Cilj projekta je bio pružiti lokalnim vlastima nova rješenja za implementaciju standarda "zgrada gotovo nulte potrošnje energije". Aktivnosti Grada Splita uključivale su izradu energetske pregleda zgrada odabranih 5 osnovnih škola Grada Splita (OŠ Gripe, OŠ Bol, OŠ Visoka, OŠ Trstenik i OŠ Kman-Kocunar); izradu preliminarnih planova energetske obnove za odabrane zgrade; izračun emisija ugljičnog dioksida nakon energetske obnove zgrada i razvoj modela energetske usluga i sheme financiranja.
2	FEEDSCHOOLS	Interreg Central Europe	Agenzia nazionale per le nuove tecnologie, l'energia e lo sviluppo economico sostenibile	01.09.2017.	36 mjeseci	16.465.000,30 kn	1.332.000,00 kn	1.247.832,40 kn	Projekt je uspješno završio 30.11.2020. godine. Cilj projekta je bio razvoj tehničkih i financijskih rješenja za provođenje aktivnosti renovacije mediteranskih škola i svođenje istih na razinu gotovo nulte potrošnje energije. Aktivnosti Grada Splita uključivale su izradu energetske pregleda zgrada 8 izabranih osnovnih škola grada Splita (OŠ Dobri, OŠ Pojišan, OŠ Meje, OŠ Split 3, OŠ Spinut, OŠ Brda, OŠ Ravne Njive, OŠ Žrnovnica); izradu preliminarnih planova obnove reprezentativnih školskih objekata; izračun emisija ugljičnog dioksida nakon energetske obnove zgrada i razvoj modela energetske usluga i sheme financiranja.

3	Freight TAILS - delivering Tailored Approaches for Innovative Logistic Solutions	URBACT III	Westminster, United Kingdom	15.9.2015.	24 mjeseca	5.417.996,48 kn	422.662,50 kn	359.263,13 kn	<p>Projekt je uspješno završio 31.5.2018. godine. Cilj projekta je razvijanje prilagođene politike upravljanja prijevozom tereta potičući urbani teretni promet s niskim udjelom ugljika. Aktivnosti Grada Splita uključuju izradu Integriranog Akcijskog plana teretnog prijevoza u gradu Splitu i formiranje URBACT lokalne grupe (ULG) čija je najvažnija zadaća jačanje kapaciteta lokalnih dionika u razvoju efikasnih politika te aktivno sudjelovanje u izradi Lokalnog akcijskog plana.</p> <p>GLAVNI REZULTATI PROJEKTA:</p> <p>1) Ugrađen senzorni sustava opskrbnih punktova u gradu Splitu Ugrađeno je 10 senzora za detekciju prisutnosti vozila na 10 najfrekventnijih opskrbnih mjesta na tri lokacije u Gradu Splitu, Zagrebačka ulica, Park Josipa Jurja Strossmayera i Ulica bana Josipa Jelačića. Ugrađeni senzori će biti vidljivi preko aplikacije Split parking d.o.o. Ugradnju i implementaciju senzora je izvršio Ericsson Nikola Tesla d.d.</p> <p>2) Izrađen Integrirani akcijski plan teretnog prometa Integrirani akcijski plan grada Splita ključni je planski dokument sa ciljem realizacije održivih rješenja u teretnom prometu, te čiji je cilj izrade doprinos ciljevima integriranog urbanog razvoja postavljenih unutar strategije Europa 2020. Integrirani akcijski plan sadrži analizu razvojnog i prometnog konteksta Splita, te nacionalnog okvira korištenja europskih strukturnih i investicijskih fondova raspoloživih za korištenje u Gradu Splitu. Sagledana je analiza problema te su kroz SWOT analizu i opcije rješenja navedeni glavni razvojni prioriteti teretnog prometa Grada Splita.</p> <p>3) Osnivanje URBACT lokalne grupe u listopadu 2016. godine URBACT lokalnu grupu čine predstavnici Ekonomskog fakulteta u Splitu, Hrvatske-gospodarske komore, Javne ustanove za koordinaciju i razvoj Splitsko-dalmatinske županije RERA SD, Splitsko-dalmatinske županije, Lučke uprave Split, Udruženja obrtnika Split i Promet Split d.o.o. Održano je 8 ULG sastanaka na kojima su zaključene buduće smjernice djelovanja u smislu osiguravanja integriranog i participativnog pristupa u pružanju informacija vezanih uz aktivnosti/projekte predviđene IAP-om, poticanje uključivanja svih relevantnih dionika koji mogu pomoći postizanju održive gradske mobilnosti, uspostavljanje učinkovitog sustava praćenja i evaluacije predloženih akcija, poticanje osnivanja Vijeća za teretni promet nakon prestanka podrške URBACT mreže.</p> <p>4) Uspostavljeno europsko partnerstvo i ostvarena razmjena iskustava s gradovima partnerima kroz sastanke:</p> <p>5) Provedeno istraživanje gradskog teretnog prometa u gradu Splitu Cilj je bio prikupiti nove statističke podatke i proširiti znanje o karakteristikama gradskog teretnog prometa i iskoristiti nove podatke kako bi se identificirale razvojne potrebe i potencijali</p>
---	--	------------	-----------------------------	------------	------------	-----------------	---------------	---------------	---

									vezani uz teretni promet. Ispitano je 30 različitih poduzeća i institucija. 6) Proveden Case study: „Smart Split parking” Primjena aplikacije Smart Split parking, koja koristi parkirne senzore za upravljanje parkingom kako bi se olakšao pristup ljudi i dobara. Funkcionalnost trenutno obuhvaća interaktivni pogled na prazna parkirna mjesta, prijavu nepropisnog parkiranja te plaćanje parkinga, sve putem aplikacije za mobilne uređaje. 7) Proveden Case study: E-KARETe Mala električna dostavna vozila („e-karete”) olakšavaju gospodarstvenicima u gradskoj jezgri preuzimanje tereta. Svrha je dostava od dostavnog punkta do lokacije u zadnjoj fazi („last mile delivery”). Cilj: smanjiti promet u blizini povijesne jezgre, bolja organizacija dostavnog sustava, smanjenje onečišćenja zraka (ekološki prihvatljiv način dostave).
4	CitiEnGov - Cities for a Good Energy Governance	Interreg Central Europe	SIPRO Development Agency, Italy	1.6.2016.	36 mjeseci	16.574.549,93 kn	1.522.706,18 kn	1.294.300,20 kn	Projekt je uspješno završio 31.5.2019. godine. Cilj projekta je stvaranje gradova i regija u srednjoj Europi s niskim emisijama ugljika u atmosferu i specifičnim ciljem izrade lokalnih strategija održive energetike. Aktivnosti Grada Splita uključivale su postavljanje suvremene energetske učinkovite pametne rasvjete na odabranom pilot području gradskog kotara Bačvice u gradu Splitu; izradu energetske planova Grada Splita na trogodišnjoj razini (izrada Akcijskog plana energetske učinkovitosti za 2017.-2019. i tri Godišnja plana energetske učinkovitosti Grada Splita); provođenje edukacija za građane i promociju energetske učinkovitosti i obnovljivih izvora energije kao faktora borbe protiv klimatskih promjena.
5	REMEDIO - REgenerating mixed-use MED urban communities congested by traffic through Innovative low carbon mobility sOlutions	Interreg Mediterranean	Environmental Protection Agency of Veneto Region	1.11.2016.	36 mjeseci	16.616.343,75 kn	2.006.250,00 kn	1.705.312,50 kn	Projekt je uspješno završio 30.9.2019. godine. Cilj projekta je bio poticanje korištenja nisko-ugljičnih transportnih sustava u srednje velikim mediteranskim gradovima. Aktivnosti Grada Splita uključivale su nabavu mješovitog kontingenta električnih i konvencionalnih bicikala u sklopu implementacije Integriranog sustava javnog prijevoza; provođenje analize trenutnog stanja postojećih ograničenja za lokalnu implementaciju nisko-ugljičnih prometnih rješenja; primjenu Integriranog alata za modeliranje prometnih rješenja i gradskih planova uz simulacije sadašnjih i budućih scenarija i analizu rezultata.

6	Uvođenje inovativnih sadržaja u turističku ponudu grada Splita - postavljanje Look@ fotostupova na tri lokacije	Program sufinanciranja razvojnih projekata u turizmu na području Splitsko - dalmatinske županije u 2018. godini	Grad Split	2.8.2018.	9 mjeseci	236.250,00 kn	236.250,00 kn	80.000,00 kn	Projekt je uspješno završen. Look@fotostupovi – nabava 3 fotostupa koji se postavljaju na 3 lokacije u gradu s ciljem unaprjeđenja turističke ponude grada Splita kroz uvođenje interaktivnih, inovativnih posjetiteljskih sadržaja zasnovanih na korištenju novih tehnologija i obnovljivih izvora energije. Ova aktivnost je prijavljena na natječaj Splitsko dalmatinske županije, te je za realiziranu aktivnost izvođaču Look@d.o.o., plaćeno 236.250,00 kn, od čega je Splitsko-dalmatinska županija subvencionirala 80.000,00 kn. Ugovor o sufinanciranju projekta „Uvođenje inovativnih sadržaja u turističku ponudu grada Splita postavljanje Look@fotostupova na tri lokacije u gradu Splitu“ između Grada Splita i Splitsko-dalmatinske županije, je definirao aktivnosti postavljanja 3 LOOK@ fotostupa na području Matejuške, Prve vidilice i Ppljuda u Splitu. Dobivene su sve potrebne suglasnosti za realizaciju projekta, te je po realizaciji Projekta sufinancirano Gradu Splitu 80.000 kn regionalnog sufinanciranja sukladno natječajnoj dokumentaciji..
7	„Otpad nije smeće!“	Europski fond za regionalni razvoj; OP Konkurentnost i kohezija 2014.-2020.; Program izobrazno – informativnih aktivnosti o održivom gospodarenju otpadom	Grad Split	02.05.2018.	20 mjeseci	2.861.524,75 kn	2.861.524,75 kn	2.325.521,78 kn	Provedene su sve aktivnosti planirane projektom, a one uključuju: izradu 4 TV emisije, 14 radijskih emisija, izrada 3 videa i jednog animiranog filma, održavanje radionica i natjecanja u osnovnim i srednjim školama, 20 predstava za djecu predškolske i školske dobi, informiranje građana o projektu putem jumbo i citylight plakata, održavanje tribina u svim gradskim kotarevima i mjesnim odborima na području Grada Splita kao i 6 specijalnih tribina. Također, tijekom četiri mjeseca građanima su dostavljeni informativni leci o gospodarenju otpadom, a na svim tribinama su dijeljene brošure i platnene vrećice. Projekt je bio produljen do ožujka 2020. godine, te je uspješno završio.

4.3. Tablični prikaz projekata Odsjeka za Smart City i digitalizaciju financiranih proračunskim sredstvima

PROJEKTI U PROVEDBI						
R.br.	Naziv projekta	Nositelj projekta	Početak provedbe projekta	Trajanje projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Ciljevi i aktivnosti projekta
1	Split Smart City platforma: Digitalna transformacija usluga i servisa	Grad Split	1.2.2020.	10 mjeseci + 36 mjeseci	6.875.000,00 kn	<p>Smart City predstavlja sinergiju tehnoloških rješenja kojima se pružaju digitalni servise s osnovnim preduvjetom da ih građani/korisnici žele i mogu koristiti. U tu svrhu Grad Split je pokrenuo projekt izrade mobilne aplikacije i web sučelja „Split Smart City Suite“ te komunikacijske sabirnice koja će omogućiti razmjenu informacija između pružatelje servisa i usluga te centralnog sustava „Smart City Split“. Projekt digitalne transformacije usluga i servisa je preduvjet za objedinjavanje svih digitalnih usluga gradskih službi koje koriste proračunski i izvanproračunski korisnici te poduzeća u vlasništvu Grada. Građanima i drugim zainteresiranim stranama platforma će omogućiti olakšanu i bržu komunikaciju s javnim službama, podmirivanje financijskih obveza za aktivirane usluge, kao i lakši dolazak do podataka i informacija dostupnim putem e-Usluga. Komunikacijska sabirnica predstavlja kralježnicu sustava u svrhu razmjene informacija korištenjem strukturiranih predložaka poruka ovisno o tipu razmjene podataka. Svrha sabirnice jest razmjena informacija između distribuiranih vertikalna pružatelje servisa i usluga, te centralnog sustava Smart City Split. Smart City platforma predstavlja centralni dio svih komunikacijskih protokola (API2API ili sabirnica) te upravlja cjelokupnom razmjenom informacija nadzirući sve segmente sustava. Brine se o autentičnosti sudionika, kvaliteti informacija, pripremi sadržaja za vanjske korisnike te prikupljanju i skladištenju korisnih informacija u svrhu postupne izgradnje budućeg DWH sustava (DWH = data warehouse). Nadogradnja platforme uz uvođenja novih vertikalna i usluga su proces koji gotovo nikada ne prestaje; već se sustav u iterativnim ciklusima poboljšava po principu: „nova/aktualna usluga → korisnik → analiza korisničkog iskustva → nadogradnja -> nova vrijednost“. Split Smart City korisnička aplikacija i web portal objedinjuje funkcionalnosti usluga i servisa vertikalna platforme, uz jednostavnu navigaciju i intuitivno korisničko sučelje. Korisnička sučelja su pristupna točka i novi komunikacijski kanal do krajnjeg korisnika putem kojega će se vršiti registracija i uređivanje korisničkih podataka te će se građanima omogućiti uvid i korištenje dostupnih usluga i aplikacija na razini grada, kao pregled svih njihovih transakcija i plaćanje usluge kroz pojedinačne ili grupne transakcije. Glavna poveznica korisničkih informacija po pojedinim vertikalama sustava jest OIB ili jedinstveni korisnički kod ako se radi o inozemnom državljaninu. Provedba Ugovora za sve gore navedene sastavnice će trajati tri (3) godine.</p>

2	Nadogradnja geoinformacijskog sustava (GIS)	Grad Split	21.5.2021.	36 mjeseci	4.423.059,75 kn	<p>U suradnji s Odsjekom za kontroling, poslovne procese i informatiku pokrenuta je nabava i potpisan Ugovor za uslugu nadogradnje postojećeg geoinformacijskog sustava i uslugu implementacije integriranog GIS sustava (programskih rješenja) za informatizaciju poslovanja Grada Splita.</p> <p>Ugovorom je planirana nadogradnja GIS-a s modulima za upravljanje registrima komunalne infrastrukture i nekretnina, kako i nadogradnja s modulima za upravljanje infrastrukturnim i tehničkim sustavima s pripadajućom opremom i radnim nalogima te nadogradnja s postojećeg 2D prikaza na 3D prikaz. Cjelokupna aktivnost podrazumijeva instalaciju proširenja postojećeg geoinformacijskog sustava, migraciju postojećih podataka i uspostavu početnog stanja potrebnog za rad sustava te edukaciju korisnika za korištenje programskih rješenja. Po izvršenju testa prihvatljivosti i početka rada sustava uspostaviti će se procedure podrške korisnicima i osiguranja raspoloživosti sustava kao i procedure održavanja koje obuhvaćaju ažuriranje i izdavanje novih verzija programskih rješenja uslijed promjena zakonske regulative, tehnološkog prilagođavanja i dodatnih zahtjeva Grada Splita po potrebi posla i integracije podataka sa unutarnjim i vanjskim sustavima i e-servisima za korisnike usluga Grada. Posebnost ove nadogradnje je što će se putem specijaliziranog javnog web portala omogućiti svim građanima besplatan pristup u elementarne funkcionalnosti GIS-a, dok će strateškim partnerima (tele operateri, elektrodistributeri, komunalna društva i tvrtke) bit omogućen pristup svim funkcionalnostima putem korisničkog imena i lozinke.</p>
3	Smart City Strategija	Grad Split	22.5.2020.	31.12.2021.	248.750,00 kn	<p>Sukladno smjernicama i pozivu Europske komisije i parlamenta na klimatski neutralnu Europu do 2050. i Održivu Europu do 2030., Grad Split planira svoje buduće korake razvoja do 2030. godine kroz Strategiju razvoja grada Splita do 2030. godine, te kroz predmetnu Strategiju razvoja pametnog grada Splita „Split Smart City“ do 2030. godine. Pametni grad (Smart City) je mjesto na kojem se tradicionalne mreže i usluge učinkovitije koriste uporabom digitalnih i telekomunikacijskih tehnologija za dobrobit njegovih stanovnika i poduzeća. Pametan grad nadilazi uporabu informatičkih i komunikacijskih tehnologija (ICT) radi bolje uporabe resursa i manje stakleničkih emisija. To podrazumijeva pametnije gradske prometne mreže, nadogradnju objekata za opskrbu vodom i odvozom otpada i učinkovitije načine za osvjetljavanje i grijanje zgrada. To također znači i interaktivniju i odgovorniju gradsku upravu, sigurnije javne prostore i zadovoljavanje potreba starije populacije. Proces izrade Strategije mora se temeljiti na uključivanju širokog kruga dionika kako bi se osigurala njezina relevantnost i „vlasništvo“ svih na koje se ona odnosi kao i na primjeni inovativnog i kreativnog pristupa pronalaženju ne samo tehnološki, nago i društveno i gospodarski inovativnih rješenja. Stoga Grad Split želi pristupiti izradi strategije na način koji će pomoći da se razviju osnovni ciljevi i inicijative grada u području „Smart City-a“, a koje su provjereno potrebne građanima i upravi, te izvedive u financijskim i operativnim okolnostima u kojem grad funkcionira. Strategija razvoja pametnog grada Splita - Split Smart City do 2030. godine mora sadržavati slijedeće komponente:</p> <ol style="list-style-type: none"> 1. Uvodna razmatranja; predmet i metodologija 2. Strateški okviri na međunarodnoj i nacionalnoj razini 3. Analiza postojećeg stanja u ključnim razvojnim Smart područjima 4. SWOT analiza procesa implementacije koncepta pametnog grada 5. Vizija, misija i strateški ciljevi pametnog grada Splita do 2030. godine – strateška područja 6. Prioritetne mjere i aktivnosti za ostvarenje vizije pametnog grada te nositelji prioriternih

						<p>mjera i aktivnosti</p> <p>7. Analiza mogućnosti financiranja</p> <p>8. Preporuke za daljnje usklađivanje s ostalim strateškim i planskim dokumentima u izradi i uključivanje u programiranje EU fondova za razdoblje 2021. – 2027.</p> <p>9. Izrada provedbenog i vremenskog okvira implementacije</p> <p>10. Ključni pokazatelji uspješnosti i izrada okvira praćenja ključnih pokazatelja uspješnosti provedbe mjera</p> <p>11. Zaključak i preporuke</p>
4	Smart City - javne i komunalne usluge	Grad Split	1.10.2018.	sukladno proračunu	1.262.500,00 kn	<p>1) Tehnička projektna dokumentacija - projekt Videonadzorni sustav za obavljanje poslova privatne zaštite na javnim gradskim prometnicama. Početkom studenog 2020. Odsjek je pokrenuo nabavu za izradu projektne dokumentacije video nadzornog sustava za automatsku detekciju nepropisnog parkiranja u vidu prosudbe sigurnosti za potrebe ishoda suglasnosti nadležnog tijela MUP-a te glavnog projekta nivoa razrade pogodnog za izvođenje kao dokumenta koji definira sve potrebne uvjete za točno određeni prostor, a sukladno aktualnom stanju tehnike i tehnologije na strukovnom području tehničke zaštite i video nadzora.</p> <p>Koncept automatizirane detekcije vozila u prekršaju temelji se na stvaranju cjelovitog integracijskog rješenja, koje objedinjuje sve nadzirane lokacije u centralizirano mjesto nadzora i upravljanja. Svaka udaljena lokacija sastoji se od pokretne kamere sa video analitičkom funkcionalnošću koja procesira video informacije prema predefiniranim pravilima i šalje podatke na video analitički server integriran sa centralnom upravljačkom aplikacijom.</p> <p>Projektom se predviđa nadziranje 25 kritičnih lokacija prepoznatih na temelju statističkog izvješća o učestalosti i broju prometnih prekršaja evidentiranih od strane Prometnog redarstva.</p> <p>U procesu je realizacija projekta izrade dokumentacije Videonadzorni sustav za obavljanje poslova privatne zaštite na javnim gradskim prometnicama, a sve u svrhu implementiranja Smart City rješenja u prometno redarstvo.</p> <p>Nabava je provedena, izrada projektne dokumentacije u tijeku.</p> <p>2) Informatički sustav za potrebe komunalnog odjela Grada Splita "Gradsko oko" predviđa rad informatičkog sustava koji je namijenjen za kreiranje, zaprimanje, prosljeđivanje i pregled prijava građana uočenih problema u domeni komunalnog sustava na području grada Splita, vrijednosti 120.000,00 kn s PDV-om za dvogodišnji period. Ugovor s pružateljem usluge RI-ING NET d.o.o. potpisan je 7. veljače 2019. godine. Plaćanje je predviđeno sukladno realizaciji svakog mjeseca. Plaća se realizacija aktivnosti za svaki mjesec sukladno Ugovoru u iznosu od 5.000,00 kn. U tijeku je nabava Upravnog odjela za komunalno gospodarstvo za produženje pružanja usluge.</p>
5	Aplikacija za potpunu transparentnost proračuna Grada Splita	Grad Split	22.5.2020.	sukladno proračunu	93.750,00 kn	<p>Informatizacija gradske uprave ima za cilj povećanje transparentnosti Grada Splita i participacije građana. Inicijativa za potpunu transparentnog proračuna Grada Splita realizirati će se kroz Aplikaciju kroz nekoliko faza počevši od 2020. godine, čime bi građani postupno dobili uvid u sve proračunske isplate Grada Splita i njegovih proračunskih korisnika. Prva faza uključivala bi objavu svih isplata iz proračuna za Službu za društvene djelatnosti i Službu za međunarodne i EU projekte. Druga faza obuhvatila bi investicijske projekte Grada, treća faza komunalne izdatke, četvrta faza izdatke za obrazovanje. Peta faza bi objavila sve isplate prema proračunskim korisnicima Grada uključujući škole i vrtiće,</p>

						kulturne objekte, sportske objekte, vatrogasce, zdravstvenu zaštitu, te sva trgovačka društva u većinskom vlasništvu Grada. Građani bi putem aplikacije bili dio donošenja odluka u Gradu.
PROVEDENI PROJEKTI						
6	Sigurnosni nadzor nad javnim površinama u gradu Splitu	Grad Split	1.5.2019.	16 mjeseci	1.747.331,82 kn	<p><i>Projekt je realiziran. Projektom je obuhvaćeno 14 lokacija video nadzora (IP kamere visoke rezolucije s mogućnošću upravljanja) i to: Trumbićeva obala (Matejuška i crka sv. Frane), Trg Dr. Franje Tuđmana (Hotel Bellevue), Marmontova ulica, Trg Gaje Bulata, Ulica Kralja Tomislava (glazbena škola Josip Hatze, Galerija Umjetnina), Zlatna vrata, Štrosmajerov park, Peristil, Narodni Trg, Banovina, Riva (ulaz u Dioklecijanove podrumne i spomenik Dr. F. Tuđmana). Pored toga u posebno opremljenoj prostoriji u sklopu zgrade Gradske uprave (CDS - tehnička soba) smještaju se poslužitelji velikog kapaciteta za snimanje svih video signala s gore navedenih lokacija, kao i klijentska računala za pregledavanje snimki i upravljanje sustavom.</i></p> <p><i>Važno je napomenut kako realizacijom ovog projekta Grad ne zadire u domenu poslova tehničke zaštite jer se u stvarnom vremenu signali prosljeđuju i Ugovornom pružatelju usluge tehničke zaštite – čime se dodatno podiže razina sigurnosti na području užeg centra grada. Realizacijom ovog sustava se stvara funkcionalna platforma za nadzor javnih površina od strane Gradskih službi te će se stalnim promatranjem, prikupljanjem i pregledavanjem snimki nadzornih kamera omogućiti kvalitetniji rad komunalnih i prometnih službi. Također, ovaj sustav je minimalan preduvjet daljnjeg razvoja niza „pametnih rješenja“ koji se uvelike naslanjaju na videonadzorne sustave. Daljnjom integracijom ovog sustava s drugim prometnim/komunalnim/informacijskim sustavima Grada Splita te objedinjavanjem istih u jednu funkcionalnu cjelinu stvara se dragocjen analitički i upravljački alat.</i></p>

4.4. Tablični prikaz prijavljenih projekata Odsjeka za Smart City i digitalizaciju čija se provedba očekuje

R.br.	Naziv projekta	Program	Nositelj projekta	Prijava	Trajanje projekta	Ukupna vrijednost projekta	Budžet Grada Splita/ Ukupna vrijednost projekta za Grad Split	Nacionalno i EU sufinanciranje provedbe EU projekata	Ciljevi i aktivnosti projekta
1	INNOGREEN Project, HORIZON Green Deal Call	HORIZON	AEGEAN University, Greece	26.1.2021.	24 mjeseca	4.354.250,00	231.250,00		<p>Projekt INNOGREEN (Istraživanje, društveni mediji, otvorene inovacije i umjetna inteligencija u građanskom vijeću i društvenoj transformaciji za Green Deal) je prijavljen u suradnji s Lead partnerom - University of the Aegean (UAEGEAN) GREECE, dok su inozemni partneri na prijavi ovog Projekta s Gradom Splitom su: Institute for Future Energy and Material Flow Systems GmbH (IZES) GERMANY, The Lisbon Council for Economic Competitiveness Asbl (LC) BELGIUM, Open University of Cyprus (OUC) CYPRUS, The HESCHEL Center for Sustainability ISRAEL, Euro-Mediterranean Economist Association (EMEA) SPAIN, Athens Technology Center SA (ATC) GREECE, University of Salerno (UNISA) ITALY, Municipality of Kavala (KAVALA) GREECE, Alicante Region Energy Agency (ALICANTE) SPAIN, Municipality of Western Samos (SAMOS) GREECE, Farosnet SA – Huffington Post Greece (HUFFINGTON) GREECE, Friends of the Earth Heidelberg (FOE) GERMANY.</p> <p>Ciljevi INNOGREEN-a su:</p> <ol style="list-style-type: none"> 1. Dizajn i provedba nekoliko eksperimenata procesa razmatranja u lokalnoj, regionalnoj, nacionalnoj, europskoj i međunarodnoj razini jačajući osjećaj vlasništva građana. 2. Poboljšanje razumijevanja građana integracijom inovativnih alata i rješenja koja doprinose europskim ciljevima Green Deal-a. 3. Obuhvat cijelog spektra Green Deal pitanja koja ih povezuju s budućim Horizon programom i europskim misijama i ciljevima održivog razvoja. 4. Povećati uključenost građana u stvaranju i provedbi tranzicije prema transformaciji ponašanja kroz inovativne metode. 5. Stvaranje održivog puta za postupak vijećanja kao inkluzivnog alata sukreiranja politika s različitim ciljnim skupinama i razinama primjene.

2	RU:RBAN Transfer Networks Second Wave	URBACT III	CITY OF ROME	29.4.2021.	18 mjeseci	3.928.950,00 kn	625.200,00 kn	531.420,00 kn	Ova mreža prijenosa temelji se na dobroj praksi "Modela upravljanja urbanim vrtovima u Rimu", kako bi se prebacili u gradove EU koji su geografski udaljeni jedni od drugih kako bi se osigurala razmjena iskustava kako bi se ojačali kapaciteti lokalne uprave. Napori na prijenosu dat će se na tri različita, međusobno povezana, tematska dijela / elementa na koja se dobra praksa dijeli: Izgradnja kapaciteta u organiziranju urbanih vrtova, Inspiriranje i osposobljavanje ljudi za upravljanje gradskim vrtovima (Vrtlari) i upravljanje i propisi o urbanim vrtovima. Projekt RU:RBAN je predvidio eksploataciju stečene prakse Grada Rima kroz prvi val Urbact programa u drugom valu s novouključenim partnerima i gradovima. Grad Split prepoznao je urbanu poljoprivredu kao važan alat za prijelaz u održiviju budućnost s niskim udjelom ugljika. Paralelno s tim, urbana poljoprivreda identificirana je kao sredstvo za socijalnu integraciju, jačanje osjećaja zajednice i sudjelovanje građana. Ovaj projekt će Gradu Splitu pridonijeti razvoju više zelenih površina, botaničkih vrtova u Gradu Splitu, koncepta permakulture, model upravljanja koji je otvoren za korištenje svih građana ili uz davanje koncesije pojedincima prema socijalnim kriterijima i prioritetima za primanje koncesije (beskućnici u svrhu prehrane i socijalizacije, organizacije mladih, seniora i umjetnika), definiranje zelenih zona za urbanu poljoprivredu u okviru GUP-a Splita, riješiti problem negativnih eksternalija iz urbane poljoprivrede (onečišćenje cesta, preveliki broj kukaca i sl.)
---	---	---------------	-----------------	------------	------------	-----------------	---------------	---------------	--

5. SAŽETAK

U priloženom Primopredajnom izvještaju naveli smo opis djelatnosti Službe za međunarodne i EU projekte kao i opis djelatnosti tri Odsjeka Službe; Odsjek za međunarodne i EU projekte, Odsjek za ITU mehanizam i Odsjek za Smart City projekte i digitalizaciju. Nadalje priložili smo tabelarni prikaz svih projekata koji su trenutno u provedbi od strane Službe za međunarodne i EU projekte, prikazali smo projekte drugih Upravnih tijela Grada kojima ova Služba daje potporu u provođenju projekata kao i opis projekata koji su uspješno provedeni u razdoblju od formiranja ove Službe u 2017 godini.

U razdoblju od lipnja 2017. godine do svibnja 2021. godine ukupna vrijednost prijavljenih i ugovorenih europskih projekata Grada Splita iznosila 986.517.400 kuna – povećanje od cca. 100 puta u usporedbi sa prethodnim razdobljem kada su ugovoreni projekti financirani EU sredstvima iznosili nešto više od 9.000.000 kuna. Ovakav uspjeh u prijavljivanju i ugovaranju projekata rezultat je predanog rada pročelnice i svih službenika ove Službe kao i uspješne suradnje sa Razvojnoum agencijom – RAST d.o.o.

U 2021. godini Službi za međunarodne i EU projekte provodi 20 projekata koji su u raznim fazama provedbe. Svi projekti koji su trenutno u provedbi kao i aktivnosti provedene po projektima te aktivnosti koje se planiraju do kraja provedbe pojedinog projekta su detaljno opisane u prethodno priloženim tabelama. No, kao najzahtjevnije projekte izdvojila bih slijedeće:

- **„Palača života / grad mijena“** – u pripremi je nabava za izradu Plana upravljanja, Objavljena je javna nabava za usluge izrade projektno-tehničke dokumentacije i projektantski nadzor za JI kulu s Lukačićevom 5, u provedbi je ugovor Muzeja Grada Splita „Usluga uspostave stručne zbirke vezane uz Dioklecijanovu palaču i staru gradsku jezgru“. Ostale planirane aktivnosti navedene su u tabeli, a završetak projekta se očekuje u lipnju 2023. g.
- **„Marjan 2020 - Brdo prošlosti, oaza budućnosti“** – većina provedenih aktivnosti je detaljno opisana u tabeli projekata, a kao najzahtjevniju izdvajam obnovu promatračnice na Sedlu, nabava je provedena, pripreme aktivnosti će se provoditi u radionici Izvođača, no obnova može krenuti tek nakon protupožarne sezone, 1. Listopada 2021., uz vrlo strogi nadzor, što može uzrokovati kašnjenje u provedbi. Projekt se planira završiti u prosincu 2021., no uz koordinaciju sa MRRFEU, ukoliko bude potrebno, zatražit će se produženje.
- **„Tehnološki park Split – Dračevac“**, ugovori temeljem dva Specifična cilja OPKK, u ukupnom iznosu bespovratnih sredstava 105 miliona kuna, dok je procijenjena ukupna vrijednost projekta 164.754,315,70 Kuna, su potpisani u travnju 2021., predviđeno trajanje projekta je do prosinca 2023., objavljena je nabava za projektiranje i građenje (po žutoj FIDIC knjizi), te se ugovaranje Izvođača očekuje u rujnu 2021. Završetak projekta se očekuje u prosincu 2023. Godine
- **„Biraj biciklu!“ ITU – URBANA MOBILNOST** – Razvoj sustava javnih bicikala na području Urbane aglomeracije Split; u pripremi je nabava sustava javnih bicikli za 7 gradova i općina Urbane aglomeracije Split“ kao i nabava izrade analitičke podloge integriranog sustava biciklističkih prometnica UAS-a.
- **„Uvođenje inteligentnih transportnih sustava na funkcionalnom prometnom području grada Splita“** – projekt ukupne vrijednosti koji predstavlja nadgradnju klasičnog sustava prometa koji će na funkcionalnom prometnom području grada Splita doprinijeti stvaranju učinkovitijeg prometnog sustava. Ugovor sa

Ministarstvom mora, prometa i infrastrukture (MMPI) potpisan je u travnju 2021. te je MMPI angažirao firmu Ernst & Young da za Grad Split izradi dokumentaciju za nadmetanje („Zahtjevi naručitelja“) za izbor Izvoditelja projektiranja i izvođenja sveukupnog IT sustava na temelju „Idejne studije uvođenja inteligentnih transportnih sustava u gradu Splitu“. Dokumentacija za nadmetanje mora biti napravljena po FIDIC ugovornim predlošcima (Conditions of Contract for Plant and Design Build - Yellow book, 1999) uvažavajući sve specifičnosti projekta koje je potrebno ugraditi da se zadovolje odredbe nacionalnog zakonodavstva. Priprema dokumentacije za nadmetanje će biti vrlo zahtjevan proces jer koncept uvođenja inteligentnih transportnih sustava nije često primjenjivan u Republici Hrvatskoj za implementaciju prometnih rješenja. Projekt se treba provesti do kraja 2023. Godine te predstavlja vrlo zahtjevan zadatak

5.1. Ostale planirane aktivnosti

- Priprema gradskih projekata za EU financijsko razdoblje 2021. – 2027.

Kako je na nacionalnom nivou u tijeku planiranje operativnih programa za financijsku perspektivu 2021 – 2027. kao i ostalih izvora EU financiranja, pročelnica Službe kao i pojedini službenici učestvuju kroz radne grupe u procesu planiranja na lokalnom i nacionalnom nivou. Također, u svojstvu člana Radne skupine i Koordinacije Udruge Gradova Pročelnica službe za međunarodne i EU projekte učestvuje u programiranju operativnih programa za slijedeću financijsku perspektivu te temeljem prikupljenih informacija usmjerava prikupljanje projekata za Bazu projekata za financiranje iz EU financijske perspektive 2021 – 2027. Trenutno stanje je da za iduće financijsko razdoblje Europske Unije 2021.-2027., Služba za međunarodne i EU projekte prikupila 70 projekata iz područja kulture, poduzetništva, socijalne uključenosti, prometa, zdravstva, obrazovanja, sporta, komunalne infrastrukture, uređenja javnih površina i zelene infrastrukture, vodoopskrbe, zbrinjavanja otpada, javne rasvjete, energetske tranzicije i solarnih potencijala, IT infrastrukture i povezivanja, pomoći životinjama, digitalizacije i transparentnosti procesa javne uprave.

Slijedeći koraci su analiza prikupljenih projekata te uključivanje navedenih projekata u bazu projekata županijske razvojne agencije RERA – regionalnog koordinatora.

Nadalje u suradnji sa RAST d.o.o., uz prikupljanje podataka za projekte koji se unose u Bazu projekata, Služba priprema slijedeće strateške projekte:

- Nastavak pripreme strategije „Split – Pametan grad do 2030.
- Nastava sudjelovanja u izradi Strategije razvoja grada Splita do 2030. Godine
- Obnova stadiona „Poljud“ temeljem dokumentacije koju je Služba pripremila u okviru EU projekta „Split, mjesto dodira sporta i kulture“
- Dom mladih kao nastavak aktivnosti Službe na financiranju pojedinih prostora Doma mladih; obnove prostora „Razred“ te WiFi4EU vouchera kojim je osigurana pokrivenost bežičnim Internetom samog Doma i okolne infrastrukture

Zaključno, Služba za međunarodne i EU projekte je kroz uspješnu provedbu brojnih projekata financiranih EU sredstvima kao i sredstvima proračuna Grada Splita, te uz uspješnu provedbu ITU mehanizma za područje Urbane aglomeracije Splita jasno istaknula uspješnost Grada Splita na mapi hrvatskih i europskih inicijativa te na taj način omogućila buduće učestvovanje

u brojnim pozivima za dodjelu bespovratnih sredstava na razini Hrvatske kao i u partnerstvu sa vodećim EU gradovima u svim budućim programskim inicijativama.

Provedba projekata financiranih iz EU sredstava uvelike ovisi o mnogim vanjskim čimbenicima, prvenstveno o procesu javne nabave, koji je jedan od najvećih problema u implementaciji EU projekata na razini Hrvatske, velikoj količini administrativnih radnji i dokumentacije tijekom prijave te izvještavanja posredničkih tijela o provedbi projekata, okruženju u kojem se provodi, efikasnosti partnera na projektu.

Služba za međunarodne i EU projekte je, u okviru ograničenih kapaciteta, tj. nedostatku djelatnika za provedbu svih ovdje opisanih projekata, nastojala kontrolirati i umanjiti utjecaj vanjskih čimbenika na uspješnu provedbu projekata te će na isti način i u budućnosti pristupati i provedbi EU projekata i svim ostalih aktivnosti kojima je nadležna.

PROČELNICA

Radojka Tomašević

SLUŽBA ZA GOSPODARSTVO, OBRTNiŠTVO I TURIZAM

Službe za gospodarstvo, obrtništvo i turizam obavlja poslove iz svog djelokruga utvrđenog Odlukom o ustrojstvu Gradske uprave Grada Splita te sukladno Pravilniku o unutarnjem redu i načinu rada upravnih tijela Grada Splita kroz:

- Odsjek za gospodarstvo i obrtništvo
- Odsjek za turizam

ODSJEK ZA GOSPODARSTVO I OBRTNiŠTVO

➤ POTPORE SUBJEKTIMA MALOG GOSPODARSTVA

Subjekti malog gospodarstva jedni su od glavnih nositelja gospodarske aktivnosti, stoga je vrlo važno omogućiti im kontinuiran rast i razvoj, povećanje kvalitete proizvoda i usluga, kao i očuvanje postojećih radnih mjesta i novo zapošljavanje.

Grad Split dodjeljuje potpore male vrijednosti subjektima malog gospodarstva grada Splita (trgovačkim društvima i obrtima) u obliku bespovratnih sredstava, koji su u cijelosti u privatnom vlasništvu i čije je sjedište, odnosno prebivalište na području grada Splita.

Potpore se dodjeljuju putem natječaja za dodjelu potpora malom gospodarstvu grada Splita i natječaja za dodjelu potpora obrtništvu grada Splita. Natječaj se objavljuje u dnevnom listu i na službenim stranicama grada. Jedan poduzetnik (podnositelj zahtjeva) može podnijeti samo jedan zahtjev za dodjelu sredstava potpore za jednu ili više namjena.

Postupak u svezi dodjeljivanja potpora obavlja Povjerenstvo, te izrađuje prijedlog liste prednosti za dodjelu sredstava potpore s obzirom na najveći broj osvojenih bodova. Gradonačelnik, na prijedlog Povjerenstva, zaključkom utvrđuje listu podnositelja zahtjeva kojima se dodjeljuju sredstva potpore – korisnike potpore.

Sukladno navedenom, Grad Split već jedanaestu godinu kontinuirano objavljuje natječaje za dodjelu bespovratnih sredstava trgovačkim društvima i obrtima na području grada Splita. Višegodišnja je to mjera kojom Grad pomaže novoosnovane, ali i etablirane tvrtke u nabavi opreme, uređenju poslovnog prostora, edukaciji zaposlenika, dobivanju potrebnih certifikata, poticanju zapošljavanja, razvoju inovativnih ideja i dr.

Svrha dodijeljenih potpora je jačanje poduzetništva grada Splita stvaranjem povoljnog poduzetničkog okruženja i razvijanjem poduzetničke klime, a sve u cilju povećanja učinkovitosti poslovanja poduzetnika, jačanje konkurentnosti ulaganjem u razvoj proizvoda, usluga i procesa, podizanje kvalitete pružanja usluga, te postizanje boljih poslovnih rezultata putem snažnijeg pozicioniranja na tržištu.

U periodu od 2017. do lipnja 2021. godine, dodijeljeno je 313 bespovratnih potpora u ukupnom iznosu od 5.843.351,53 kn.

POTPORE SUBJEKTIMA MALOG GOSPODARSTVA					
Godina	Vrsta i namjena potpore	Broj pristiglih zahtjeva	Broj dodijeljenih potpora	Ukupan iznos predviđenih sredstava	Ukupan iznos dodijeljenih sredstava
2017.	0 *				
2018.	Obrti	47	42	500.000,00 kn	649.387,52 kn
	Start-up	13	6	170.000,00 kn	130.000,00 kn
	Ukupno 2018:	60	48	670.000,00 kn	779.387,52 kn
2019.	Kreativna industrija (obrti i trg.društva)	13	9	300.000,00 kn	234.047,19 kn
	Zapošljavanje	34	26	2.000.000,00 kn	780.000,00 kn
	Start-up	29	6	250.000,00 kn	250.000,00 kn
	Ukupno 2019:	76	41	2.550.000,00 kn	1.264.047,19 kn
2020.	Zapošljavanje – COVID 19 potpora	250	140	1.200.000,00 kn	1.060.000,00 kn
	Sveučilište u Splitu - START UP **			970.000,00 kn	970.000,00 kn
	Ukupno 2020:	250	140	2.170.000,00 kn	2.030.000,00 kn
2021.	Obrti (dodjela u tijeku) ***	324	84	1.770.000,00 kn	1.769.916,82 kn
UKUPNO	2017 - 2021	710	313	7.160.000,00 kn	5.843.351,53 kn

Napomene:

* U 2017. godini zbog kasnog donošenja Proračuna nisu bili raspisivani natječaji za dodjelu bespovratnih sredstava poduzetnicima.

** U 2020. Grad Split je sa Sveučilištem u Splitu zaključio „Ugovor o suradnji na provedbi mjere oporavka gospodarstva grada Splita uslijed pandemije COVID 19 - Program inkubacije i edukacije za razvoj poduzetništva i start-upa u visokotehnoloških industrijama“ u iznosi 970.000 kn. Temeljem predmetnog Ugovora, Sveučilište je u 2021.god. raspisalo „Natječaje za dodjelu bespovratnih sredstava - potpora za poticanje start-up poduzetništva u sklopu Programa inkubacije i edukacije za razvoj poduzetništva i start-upa visokotehnoloških industrija“ te su u obvezi Gradu dostavljati izvješća po provedenim natječajima.

*** U tijeku je realizacija Natječaja za dodjelu potpora obrtništvu grada Splita u 2021. godini

2018. godina

U 2018. godini ukupno je ugovoreno 779.387,52 kuna bespovratnih potpora kroz dva natječaja:

1) Natječaj za dodjelu bespovratnih sredstava obrtnicima grada Splita

Dodijeljeno je ukupno 649.387,52 kuna bespovratnih potpora obrtnicima u cilju povećanja učinkovitosti poslovanja obrtnika, jačanje konkurentnosti obrtnika ulaganjem u razvoj proizvoda, usluga i procesa, podizanje kvalitete pružanja usluga te postizanje boljih poslovnih rezultata putem snažnijeg pozicioniranja na tržištu.

2) Natječaj za dodjelu bespovratnih sredstava najboljim inovativnim poduzetničkim idejama u 2018. godini

S ciljem stvaranja stimulativnog okruženja za razvoj poduzetništva, afirmacija novih poduzetničkih ideja te poticanje start-up poduzeća u daljnjem razvoju, Grad Split je po prvi puta objavio natječaj usmjeren poticanju poduzetnika početnika kroz nagrađivanje najboljih inovativnih poduzetničkih ideja. Ukupno je dodijeljeno šest bespovratnih potpora u ukupnom iznosu od 130.000,00 kn.

2019. godina

U 2019. godini ukupno je ugovoreno 1.265,285 kuna bespovratnih potpora poduzetnicima kroz tri natječaja.

Kroz Natječaj za dodjelu potpora za poticanje zapošljavanja grada Splita u 2019. godini, ukupno je ugovoreno 780.000,00 kuna, odnosno 26 bespovratnih potpora, svaka u iznosu od po 30.000,00 kuna, čime se doprinijelo povećanju zaposlenosti na području grada Splita.

Obzirom da je kreativna industrija na razini politika Europske unije prepoznata kao jedan od pokretača društvene i teritorijalne kohezije s pozitivnim učincima prelijevanja na ostatak ekonomije i društva u cjelini, u 2019. godini raspisan je Natječaj za dodjelu potpora za poticanje kreativne industrije grada Splita u 2019. godini. Temeljem ovog Natječaja ukupno je dodijeljeno 235.284,75 kuna bespovratnih potpora obrtima i trgovačkim društvima.

Raspisan je i Natječaj za poticanje start-up poduzetništva u 2019. godini koji je realiziran u suradnji s Ekonomskim Fakultetom Split. Ukupni nagradni fond od 250.000 kuna osigurao je Grad Split, a Ekonomski Fakultet osigurao je Get in the Ring licencu za Hrvatsku i pripreme treninge za sve natjecatelje, dok je o pobjednicima odlučivao međunarodni žiri čiji članovi vode ili predstavljaju investicijske fondove spremne za ulaganje u perspektivne start-upe.

2020. godina

U 2020. godini, obzirom na novonastalu situaciju vezanu za pandemiju koronavirusa, financijsko – gospodarski tim Gradonačelnika predložio je niz mjera za pomoć poduzetnicima, čime se omogućilo ublažavanje negativnog efekta koronavirusa na gospodarstvo.

Temeljem „Javnog poziva za dodjelu potpora za otvaranje novih radnih mjesta u gradu Splitu – COVID 19“ isplaćeno je 1.060.000,00 kuna potpora te je zaposleno 265 osoba.

Ostale mjere pomoći poduzetnicima grada Splita odnose se na odgodu ovrha, odgodu/otpis plaćanja komunalne naknade, oslobađanje/umanjenje od plaćanja zakupa za poslovne prostore u vlasništvu Grada Splita te oslobađanje od plaćanja zakupa javnih površina.

Također, Grad Split je sa Sveučilištem u Splitu zaključio „Ugovor o suradnji na provedbi mjere oporavka gospodarstva grada Splita uslijed pandemije COVID 19 - Program inkubacije i edukacije za razvoj poduzetništva i start-upa u visokotehnoloških industrijama“ u iznosu od 970.000 kn.

Ovaj Program obuhvaća provođenje mjera za razvoj i poticanje poduzetništva na području Grada Splita kroz pomoć i podršku poduzetnicima u ranoj fazi razvoja poduzetničkih projekata i poduzeća te njihov brz i održiv razvoj, podršku pokretanju i razvoju inovativnog poduzetništva kroz inkubacijske i akceleracijske programe te omogućavanje korištenja resursa potrebnih za rast i razvoj novoosnovanim inovativnim poslovnim subjektima.

Temeljem predmetnog Ugovora, Sveučilište će u 2021.god. raspisivati natječaje za dodjelu bespovratnih sredstava - potpora za poticanje start-up poduzetništva u sklopu Programa inkubacije i edukacije za razvoj poduzetništva i start-upa visokotehnoloških industrija, do iskorištenja ukupnog dodijeljenog iznosa od 970.000 kn te su u obvezi Gradu dostavljati izvješća po provedenim natjecajima.

2021. godina

Javni natječaj za dodjelu potpora obrtništvu grada Splita u 2021. godini je bio raspisan od 26. ožujka 2021. godine do 26. travnja 2021. godine.

Ukupno su pristigle 324 prijave, iznad svih očekivanja i statistički puno više u odnosu na sve prethodne godine.

Povjerenstvo je obradilo sve zahtjeve te su temeljem ovog Natječaja dodijeljena sredstva potpore u iznosu od 1.769.916,82 kn, što čini ukupno dodijeljenih 84 potpore obrtnicima.

Tako je samo ove godine, dodijeljeno 2,73 puta više sredstava obrtnicima grada Splita u odnosu na 2018.god.

U tijeku je druga faza natječaja u kojoj svi korisnici dobivenih potpora moraju dokazati namjensko korištenje u visini odobrenih sredstava, a kako bi mogli pristupiti izradi i potpisivanju ugovora te isplati odobrenih sredstva.

Sukladno navedenom, u periodu od zadnje 4 godine tj. od lipnja 2017. do lipnja 2021. godine, dodijeljeno je 313 bespovratnih potpora u ukupnom iznosu od 5.843.351,53 kn, što je gotovo 2,6% više nego u razdoblju od prijašnjih 8 godina:

POTPORE SUBJEKTIMA MALOG GOSPODARSTVA			
	Razdoblje 2017.- 06.2021.	Razdoblje 2010.-2017.	Indeks 2017-2021 / 2010-2017
Broj pristiglih zahtjeva	710	442	160,63
Broj dodijeljenih potpora	313	279	112,19
Ukupan iznos dodijeljenih sredstava	5.843.351,53 kn	5.695.275,77 kn	102,60

- ❖ U tijeku je priprema pravilnika i natječaja za razvoj starup poduzetništva.
- ❖ Raspisivanje ostalih natječaja za pomoć poduzetnicima grada Splita ovisi o rebalansu Proračuna za 2021.god.

➤ **POTICANJE PROGRAMA I PROJEKTA UDRUGA ZA ZAŠTITU POTROŠAČA**

Zakonom o zaštiti potrošača propisano je da su jedinice lokalne samouprave dužne na svom području poduzimati mjere i aktivnosti iz svoje nadležnosti u području zaštite potrošača, a posebno informirati i provoditi izobrazbu potrošača, organizirati savjetovanje potrošača, inicirati i podupirati projekte udruga koji unapređuju i promiču prava potrošača te sudjelovati u provedbi Nacionalnog programa zaštite potrošača na lokalnoj razini.

Sukladno navedenom, Grad Split provodi godišnje natječaje za financiranje projekata udruga iz područja zaštite potrošača:

ZAŠTITA POTROŠAČA	2017.	2018.	2019.	2020.	2021.	UKUPNO - po udruzi
	Ukupan iznos dodijeljenih sredstava	Ukupan iznos dodijeljenih sredstava	Ukupan iznos dodijeljenih sredstava	Ukupan iznos dodijeljenih sredstava	Ukupan iznos dodijeljenih sredstava	
UDRUGA DALMATINSKI POTROŠAČ	0	41.127,20	47.762,00	17.278,86	25.000,00	131.168,06
UDRUGA SPLITSKI POTROŠAČ	0	0	48.000,00	21.700,00	40.000,00	109.700,00
UKUPNO - po godinama	0	41.127,20 kn	95.762,00 kn	38.978,86 kn	65.000,00 kn	240.868,06

- u 2018. godini, sklopljen je ugovor s Udrugom za zaštitu potrošača „Dalmatinski potrošač“ za provođenje projekta „Savjetovanje potrošača i mirenje u potrošačkim sporovima“ u iznosu od 41.127,20 kn.

- u 2019. godini, sklopljeni su ugovori s Udrugom za zaštitu potrošača „Dalmatinski potrošač“ za provođenje projekta „Potrošači digitalnog doba“ u iznosu od 47.762,00 kn, te s Udrugom za zaštitu prava potrošača „Splitski potrošač“ za provođenje projekta „Savjetovanje potrošača na području grada Splita u 2019. godini“ u iznosu od 48.000,00 kn.

- u 2020. godini, sklopljeni su ugovori s Udrugom za zaštitu potrošača „Dalmatinski potrošač“ u iznosu od 21.700,00 kn, te s Udrugom za zaštitu prava potrošača „Splitski potrošač“ u iznosu od 17.278,86 kn.

- u 2021. godini, odobrena su sredstva Udruzi za zaštitu potrošača „Dalmatinski potrošač“ za provođenje projekta „Edukacija i informiranja potrošača na području grada Splita u 2021.godini“ u iznosu od 25.000,00 kn, te Udruzi za zaštitu prava potrošača „Splitski potrošač“ za provođenje projekta „Savjetovanje i edukacija potrošača na području grada Splita u 2021.godini“ u iznosu od 39.999,96 kn.

➤ **Program raspolaganja poljoprivrednim zemljištem u vlasništvu RH**

Donesen je Program raspolaganja poljoprivrednim zemljištem u vlasništvu RH za Grad Split, na 17. sjednici Gradskog vijeća, održanoj 20. prosinca 2018. godine uz obvezu dobivanja suglasnosti Ministarstva poljoprivrede. Ministarstvo poljoprivrede je isti uputilo na donošenje od strane Splitsko – dalmatinske županije. Program je donesen od strane SDŽ 10. svibnja 2019. god.

ODSJEK ZA TURIZAM

➤ PROGRAM POTICANJA OBOGAĆIVANJA TURISTIČKE PONUDE

Kroz program poticanja i obogaćivanja turističke ponude Služba prati provedbu i organizaciju raznih događanja u organizaciji Turističke zajednice grada Splita.

Naime, Zakonom o turističkoj pristojbi određeno je da se dio sredstava turističke pristojbe koju ostvaruju turističke zajednice općine ili grada doznava u proračun jedinica lokalne samouprave, a da se ta sredstva koriste za poboljšanje uvjeta boravka turista na području jedinice lokalne samouprave u skladu sa zajedničkim programom turističke zajednice i grada, odnosno općine. Stoga je ovdje riječ o sredstvima koja se namjenski troše na obogaćivanje turističke ponude u gradu Splitu. Planiranje ove stavke radi se temeljem Godišnjeg Programa rada i Financijskog plana Turističke zajednice grada Splita. Navedeni program i plan usvaja Skupština Turističke zajednice grada Splita na prijedlog Turističkog vijeća Turističke zajednice grada Splita. Unutar financijskog plana definiraju se manifestacije koje će Grad Split sufinancirati te pojedinačni iznosi i raspodjela sredstava za organizaciju manifestacija. Sredstva se dodjeljuju putem Ugovora o donaciji Turističkoj zajednici grada Splita za organizaciju manifestacija koje ista organizira tijekom cijele godine.

	DOGAĐAJ	2017	2018	2019	2020	2021	Ukupno
1	TZ - Nova godina - adventska događanja	900.000	900.000	1.340.000	900.000		4.040.000
2	TZ - Karneval		300.000	300.000	300.000		900.000
3	TZ - Sudamja	309.000	500.000	500.000		140.000	1.449.000
4	TZ - Splitski festival	500.000	500.000	500.000	400.000	500.000	2.400.000
5	TZ- Koncertni program	391.000	200.000	410.000			1.001.000
	Ukupno:	2.100.000	2.400.000	3.050.000	1.600.000	640.000	9.790.000

Zbog epidemije koronavirusa tijekom 2020./2021.god. niz planiranih manifestacija i događaja nije se mogao održati.

➤ POTICANJE GOSPODARSKO - TURISTIČKIH MANIFESTACIJA

Kroz proračun Službe odobravaju se sredstva za poticanje i sufinanciranje raznih gospodarsko - turističkih manifestacija koje promoviraju razvoj turizma u cilju obogaćivanja i poboljšanja turističke ponude, te potiču i razvijaju gospodarsku aktivnost u Gradu Splitu.

Zbog epidemije koronavirusa tijekom 2020./2021.god., niz planiranih manifestacija i događaja nije se mogao održati zbog epidemioloških mjera.

➤ ULTRA EUROPE MUSIC FESTIVAL

ULTRA EUROPE je manifestacija elektroničke glazbe koja se od 2013. godine održava u Splitu i koja se profilirala u jednu od najvećih i najpoznatijih glazbenih manifestacija te vrste u svijetu.

TROŠAK SPONZORSTVA MANIFESTACIJE ULTRA EUROPE MUSIC FESTIVAL SPLIT 2015. - 2019.					
Ukupno	2015.	2016.	2017.	2018.	2019.
7.913.000	913.000	2.000.000	1.000.000	2.000.000	2.000.000

Zbog epidemije koronavirusa, manifestacija ULTRA EUROPE se u 2020.godini nije održala. Također, izvjesno je da se ista neće održati ni ove godine.

➤ UGOSTITELJSTVO

U okviru svog redovnog rada, Služba provodi upravne postupke za određivanje ranijeg završetka radnog vremena ugostiteljskih objekata, te postupke kasnijeg završetka radnog vremena sukladno Zakonu o ugostiteljskoj djelatnosti.

➤ OSTALE AKTIVNOSTI:

- U promatranom razdoblju donesene su odluke:
 - 1) Odluka o ugostiteljskoj djelatnosti na području Grada Splita
 - 2) Odluka o visini turističke pristojbe za brodove na kružnom putovanju u međunarodnom pomorskom prometu kada se brod nalazi na vezu u luci ili sidrištu luke na području grada Splita za 2021. godinu
 - 3) Odluka o visini turističke pristojbe za brodove na kružnom putovanju u međunarodnom pomorskom prometu kada se brod nalazi na vezu u luci ili sidrištu luke na području grada Splita za 2022.godinu

- Služba izrađuje razne statističke izvještaje i analize turističkih kretanja koji služe kao podloga za sudjelovanje na različitim gospodarsko - turističkim manifestacijama u zemlji i inozemstvu, izdaje preporuke za korištenje javnih površina radi organizacije gospodarsko - turističkih manifestacija, priprema tekstove za otvorenje različitih gospodarsko - turističkih manifestacija.

- Služba redovito informira i savjetuje zainteresirane postojeće i potencijalne poduzetnike o mogućnostima dobivanja bespovratnih sredstava za natječaje koje provodi Grad, kao i za aktualne natječaje koji se provode na državnoj i regionalnoj razini.

- Predstavnici Službe redovito sudjeluju i predstavljaju Grad Split na različitim konferencijama, gospodarsko-turističkim manifestacijama, radionicama organiziranim od strane ministarstava, državnih agencija, kao i institucija na lokalnoj sredini, od Splitsko- dalmatinske županije, Hrvatske gospodarske komore, Udruženja obrtnika grada Splita, Sveučilišta u Splitu, i sl.

AKTIVNOSTI U NAREDNOM RAZDOBLJU:

- ❖ Lipanj/srpanj 2021.god. - izrada 84 ugovora za dodjelu potpora obrtništvu te potpisivanje istih od strane Gradonačelnika i korisnika potpore
- ❖ Rujan/listopad 2021.god. - Natječaja za razvoj starup poduzetništva. Proračunom su predviđena sredstva u iznosu od 400.000 kn za ovu namjenu.
- ❖ Raspisivanje ostalih natječaja za pomoć poduzetnicima grada Splita ovisi o rebalansu Proračuna za 2021.god.
- ❖ Prosinac 2021.god. - izrada Odluke o visini turističke pristojbe za brodove na kružnom putovanju u međunarodnom pomorskom prometu kada se brod nalazi na vezu u luci ili sidrištu luke na području grada Splita za 2023.godinu. Odluku donosi Gradsko vijeće

PROČELNICA P.O.

Ela Žižić

SLUŽBA PRAVNIH POSLOVA, ZAŠTITE I ZASTUPANJA

NAPOMENA: *Izvešće Službe pravnih poslova, zaštite i zastupanja je izostavljeno radi zaštite interesa grada.*