

PETORICA U UTRCI ZA ŽUPANA

str. 6

Blaženka BOBAN

Arsen BAUK

Petroslav SAPUNAR

Miro BULJ

Luka ROGULJIĆ

MOJA ŽUPANIJA

KRONIKA SPLITSKO-DALMATINSKE ŽUPANIJE

BROJ 99 • SVIBANJ 2017. • www.dalmacija.hr

ISSN 1332-6465

ŽUPANIJSKI PROJEKT CJELOVITOG I ODRŽIVOG SUSTAVA
GOSPODARENJA OTPADOM U NESMILJENOJ UTRCI S VREMENOM

str. 2-3

ŽUPAN str. 12-13
ZLATKO ŽEVRNJA
NA KRAJU MANDATA

Svaki kutak
županije
jednako je
značajan

Obradjeni otpad iz Lećevice neće imati utjecaja na okoliš

LUKA BRČIĆ O ULAGANJU U ZGRADE OBRAZOVNIH USTANOVA

Energetski obnavljamo škole
na otocima, obali i u Zagori

str. 4-5

GRADI SE GALENSKI
LABORATORIJ str. 7

Lijekovi iz
pogona u
Dugopolju

ANTE ŠOŠIĆ,
ZAMJENIK ŽUPANA

Ipak se (p)okreće

Svima je poznato da živimo i djelujemo u najvećoj i najlepšoj hrvatskoj županiji, ljepoti otrgnutoj Nebu, posebnih geografskih obilježja (otoci, priobalje, zagora), temperamentnih i srčanih ljudi, zemljii tradicije i povijesti. Taj prostor, kao i cijelu Republiku Hrvatsku, posljednjih godina mučila je duga i bolna recesija, koja je za posljedicu imala veliki broj nezaposlenih, pad društvenih i gospodarskih aktivnosti, depopulaciju i besperspektivnost.

Gospodarstvo naše župnije žilavo se opiralo recesiji, pri čemu je ipak sačuvana temeljna gospodarska osnova, čiji je glavni čuvan po tko zna koji put bio turizam.

Sudjelujući u vođenju Županije posljednje četiri godine, pokušavali smo aktivno djelovati u mijenjanju gospodarskog stanja, baštineći pozitivnu politiku kontinuiteta, snažno (iako ograničenih mehanizama i finansijskih alata) utjecući na promjenu trendova, koji su, uz aktivnu politiku Vlade RH u zadnjih godinu i pol dana, kao i konzumirajući prava i sredstva iz članstva u EU-a, stvari preokrenuli i poslali poruku: Može se i mora!

U posljednje četiri godine Županija je dodijelila 140 milijuna kuna nepovratnih potpora poduzetnicima, pri čemu su realizirana 973 poduzetnička projekta s 3000 novih radnih mjesta. U prometnu infrastrukturu uloženo je 500 milijuna kuna i izgrađeno je 14 luka i trajektnih pristaništa sa 100 kilometara novih cesta. Definirajući županiju kao županiju znanja i kompetencija, u objekte osnovnog školstva uloženo je 90 milijuna kuna te 50 milijuna kuna u objekte srednjih škola, pri čemu su obnovljene ili izgradene 42 osnovne i srednje škole, s pet milijuna kuna ulaganja u pomoćnike u nastavi, kao potrebu vremena i naše djece, dok je u prijevozu učenika, kao direktni poticaj sektoru prijevoza i prometa, uložen 121 milijun kuna.

Unapređenje usluga i zdravstvenog standarda uložena su 162 milijuna kuna, pri čemu je izgrađeno ili obnovljeno više od 30 ambulanti, stacionara, hemodializala i stomatoloških ordinacija. Izgrađena je Poliklinika za osobe sa smetnjama u razvoju i dograđena zgrada Nastavnog zavoda za javno zdravstvo, otvoreno je nekoliko ljekarni i započeta je izgradnja prvog galenskog i analitičkog laboratorija u južnoj Hrvatskoj, ukupne vrijednosti veće od 70 milijuna kuna.

Držeci se krilatice "zovi ocem onog tko te kruhom hrani", dakle pridajući važnost turizmu, u taj sektor uloženo je 27 milijuna kuna, pri čemu je broj noćenja porastao za tri milijuna u odnosu na 2013., a prihod od nautičkog turizma za 19,4 posto. To je za posljedicu imalo rast investicija u turističku infrastrukturu i cikloturizam, pri čemu je izgrađeno više od 2000 km biciklističkih staza.

Županija, otvorena europsko-mediterranska regija, aktivno je sudjelovala u prijavi i apsorpciji sredstava iz EU fondova u visini od 23,2 milijuna eura, pri čemu je provedeno 38 projekata, dok je u pripremi 48 projekata ukupne vrijednosti 85,86 milijuna eura. Direktnim sudjelovanjem kroz potpore i javne investicije otvoreno je više od 4000 radnih mjesta, a ukupna nezaposlenost na području županije u četiri godine smanjena je za 9919 osoba.

Ipak se (p)okreće...

na tragu europskih iskustava

PIŠE:
**IVAN
BACAK**

ŽUPANIJSKI PROJEKT USPOSTAVLJANJA
CJELOVITOGL I ODRŽIVOG SUSTAVA
GOSPODARENJA OTPADOM U NESMILJENOJ
UTRCI S VREMENOM

Otpad koji će se obraditi u Lećevici neće imati nikakav utjecaj na okoliš

LETVICA EUROPSKIH DIREKTIVA visoko je postavljena

- Hrvatska se obvezala do 2020. reciklirati 50 posto komunalnog otpada, a trenutačno smo na skromnih 16 posto. Centar u Lećevici 'zatvorit' će sve postojeće, legalne ili 'divlje' deponije na prostoru županije, njih 15, i u tom pogledu približiti nas europskom standardu

Splitsko-dalmatinska županija je u ovom mandatu pripremila vrlo zahtjevan projekt uspostavljanja cjelovitog i održivog sustava gospodarenja otpadom na svomu području te izradila svu potrebnu dokumentaciju, poštujući sve stroge ekološke i zahtjevne preduvjete. Izrađeno je više od 70 dokumenata i provedeno na desetke upravnih postupaka, sve uz suglasnost Ministarstva zaštite okoliša i energetike, Fonda za zaštitu okoliša i predstavnika Europske komisije – JASPERS. Pripremljena je vrlo zahtjevna dokumentacija za šest pretovarnih stanica, od kojih su tri na otocima – Braču, Hvaru i Visu, a tri na kopnu – u Zagvođu, Sinju i Splitu, za koje

su ishođene lokacijske dozvole.

Jedino uspostavljanje cjelovitog sustava omogućilo bi postizanje visokih ciljeva iz europskih direktiva o otpadu, jer se Hrvatska obvezala, primjerice, do 2020. reciklirati 50 posto komunalnog otpada, a znamo da je RH trenutačno na 16 posto. Uz to, obveza je Republike Hrvatske sanirati i zatvoriti sva neusklađena odlagališta do kraja 2018. godine.

'KRUŽNO GOSPODARSTVO'

U Splitsko-dalmatinskoj županiji, osim Karepovca i Mojanki, za koje su svi čuli, danas postoji još 13 neusklađenih odlagališta otpada, koja predstavljaju veliku opasnost i za ljudsko zdravlje i za okoliš. Izgradnja modernog Centra u Lećevici omogućiti će smanjenje količine neobrađenoga komunalnog otpada koji se trenutno odlaže na odlagalištima u Splitsko-dalmatinskoj županiji. Riječ je o potpuno drukčijem načinu postupanja s otpadom koji nema nikakve sličnosti s načinom na koji se danas odlaže otpad, a koji je zapravo najgori mogući način njegova zbrinjavanja.

U Centru za gospodarenje otpadom obradivat će se isključivo otpad preostao nakon primarne selekcije i reciklaze, čime se ostvaruju zahtjevi "kružnoga gospodarstva", omogućava smanjenje odloženog otpada i poštaje EU hijerarhija otpada. Sav otpad koji se u Centru obradi, mehanički ili biološki, u potpunosti je inertiziran i nema nikakav utjecaj na okoliš.

Zakonom su propisane i nadležnosti u gospodarenju otpadom, pa je tako u nadležnosti jedinica lokalne samouprave osiguranje i provedba primarne selekcije otpada, dok je u nadležnosti Županije izgradnja Centra za gospodarenje otpadom i pretovarnih stanica.

ŠOŠIĆ: SELEKCIJA I U STANU

Aktualni zamjenik župana Ante Šošić, koji je od dolaska u Županiju uključen u ovaj složeni projekt, kazao nam je što možemo očekivati od općinskih i gradskih razina vlasti, a što od županijske i državne razine vlasti na konačnom rješenju zbrinjavanja otpada u našoj županiji.

– Sada je na potezu lokalna

Neusklađeno 13 odlagališta

U Splitsko-dalmatinskoj županiji, osim Karepovca i Mojanki, za koje su svi čuli, danas postoji još 13 neusklađenih odlagališta otpada, koja predstavljaju veliku opasnost i za ljudsko zdravlje i za okoliš.

– Sada je na potezu lokalna

PROJEKT OD 72 MILIJUNA EURA

Investicijska vrijednost projekta je 72 milijuna eura, od čega je 72 posto nepovratnih sredstava iz europskih fondova, 18 posto financira Fond za zaštitu okoliša i energetsku učinkovitost, a 10 posto Splitsko-dalmatinska županija

Ante Šošić,
zamjenik
župana

samouprava, koja mora osigurati sve uvjete za odvajanje otpada na kućnom pragu, jer će time izravno omogućiti razvoj "kružnoga gospodarstva", a, s druge strane, sve dok odvajanje otpada na lokalnoj razini bude nedostatno za postizanje ciljeva sukladno zakonu, bit će potrebe za obradom otpada u Centru za gospodarenje otpadom radi nadopune rezultata. Centar za gospodarenje otpadom zaprimat će samo onu količinu otpada koju proizvodač otpada nastanjen u općini ili gradu ne razvrsta na kućnom pragu – u svome stanu, kući, općini ili gradu, kako je naprijed navedeno. U predviđenom sustavu kapacitet Centra projektiran je za obradu svega 50 posto količine otpada u odnosu na onu koja se danas proizvodi i neobradena odlaže na odlagalištima.

Nakon što ga građani razdvoje, jedinice lokalne samouprave, gradovi i općine dužni su im na svom području osigurati uvjete za odvojeno sakupljanje otpada, počevši

od postavljanja spremnika za odvojeno prikupljanje različitih vrsta otpada do točno određenog broja reciklažnih dvorišta, ovisno o veličini grada ili općine, odnosno po broju stanovnika.

DOBROVIĆ ODUGOVLAČIO

O kolikoj je investiciji riječ i imamo li potrebna sredstva?

– Investicijska vrijednost projekta iznosi 72 milijuna eura, od čega je 72 posto nepovratnih sredstava iz europskih fondova, 18 posto finančira Fond za zaštitu okoliša i energetsku učinkovitost, a 10 posto Splitsko-dalmatinska županija.

Koji je sljedeći korak, odnosno što se čeka?

– Za konačno raspisivanje natječaja za radove po FIDIC žutoj knjizi potrebna je ishodena lokacijska dozvola. Upravni postupak za lokacijsku dozvolu je trebao biti okončan nakon što smo ishodili Rješenje od Ministarstva zaštite okoliša od 16. studenoga 2016. godine, a postupak je trajao gotovo godinu dana. No, ministar Dobrović je predmetno Rješenje poništio, navodno zbog proceduralnih razloga, sve s namjerom odgovlačenja i usporavanja realizacije projekta. Da smo mogli ostvariti kvalitetnu suradnju s ministrom Dobrovićem, već smo mogli početi s izgradnjom Centra. Nadam se da ćemo u ovoj godini raspisati natječaj i ubrzano nadoknaditi izgubljeno vrijeme.

Josip Gašpar, ravnatelj
Srednje škole Tina Ujevića, Vrgorac:

- Za grad Vrgorac, roditelje naših učenika i sve građane ovaj projekt je neprocjenjive vrijednosti jer će se na ovaj način uvjeriti da netko vodi računa o manjim i nerazvijenim sredinama, a mnoge će potaknuti na razmišljanje o energetskoj obnovi objekata u kojima žive ili rade. Najveća uloga u projektu energetske obnove naše ustanove pripada našem osnivaču, Splitsko-dalmatinskoj županiji.

Hrvoje Markulin, ravnatelj
OŠ Ivana Lovrića, Sinj:

- Projektom energetske obnove zgrade Područne škole Radošić zaustaviti će se njezino daljnje propadanje koje je uzrokovano prodiranjem vode u samu zgradu zbog izostanka bilo kakve kvalitetne hidroizolacije i termoizolacije. Ovaj projekt ne bi bilo moguće realizirati bez potpore osnivača, Splitsko-dalmatinske županije, u samojoj pripremi i budućoj provedbi projekta energetske obnove.

Simona Fabijanović, ravnateljica
OŠ Vladimira Nazora, Postira:

- Realizacijom ovoga projekta ostvarile bi se uštede energije, što bi se odrazilo i na finansijskom planu, jer bi škola na taj način mogla uštedjena sredstva preusmjeriti u ostale potrebe škole i stvaranje još boljih uvjeta za učenike i djelatnike. Pokretanje ovakvih projekata je primjer kako Splitsko-dalmatinska županija pozitivno djeluje na našem području u interesu djece, djelatnika škole i lokalne zajednice.

dici će bit toplije...

PIŠE:
PETAR
ŠKOVRLJ

ZAMJENIK ŽUPANA LUKA BRČIĆ O PROJEKTU ULAGANJA U OBJEKTE ŠEST ŠKOLSKIH USTANOVA DA BI SE SMANJILA POTROŠNJA ENERGIJE:

ENERGETSKI OBNAVLJAMO škole na otocima, obali i u Zagori

Splitsko-dalmatinska županija je u svojoj razvojnoj strategiji kao jedan od prioriteta definirala razvoj sustava odgoja i obrazovanja. Jedna od predviđenih mjeru iz ovog prioriteta je poboljšanje uvjeta za učenje i kvalitete rada u obrazovnim institucijama, posebno u segmentu dostizanja mjerila propisanih Državnim pedagoškim standardom u pogledu mjerila za prostor (higijensko-tehnički uvjeti). Stoga se kao idealan sadržaj preko kojeg bi ostvarili ciljeve iz navedenog razvojnog prioriteta nametnuo projekt energetske obnove zgrada naših školskih ustanova. Županija već bila započela sustavno provođenje analize potrošnje energije u svim svojim ustanovama te je uspostavljena operativna poveznica ove dvije aktivnosti. Izrađena su, za početak, energetska izvješća i energetski certifikati za većinu školskih zgrada i dvorana naših ustanova, te su određeni prioriteti za provedbu mjeru za poboljšanje energetskih svojstava navedenih zgrada.

UKUPNA VRIJEDNOST prijavljenih projektnih prijedloga iznosi oko 16,5 milijuna kuna, od čega bi bespovratna sredstva trebala biti u visini oko sedam milijuna kuna, naglašava Brčić, nadajući se i 75-postotnom poticaju iz EU fondova

getskom izvješću pristupilo se izradi projektne dokumentacije (Glavni projekt) za energetsku obnovu, gdje su utvrđene i projektirane mjere energetske učinkovitosti zgrade koje su trebale biti obuhvaćene obnovom (ovojnica zgrade, zamjena otvora/zatvora na zgradi, zamjena rasvjete, itd).

PARTNERSKI SPORAZUMI

Cjelovito pripremljena dokumentacija za svaku školu-ustanovu bio je glavni uvjet za apliciranje na Poziv "Energetska obnova zgrada i korištenje obnovljivih izvora energije u javnim ustanovama koje obavljaju djelatnost odgoja i obrazovanja", a koji je objavljen u okviru Prioritetne osi 4. "Promicanje energetske učinkovitosti i obnovljivih izvora energije" specifičnog cilja 4c1 "Smanjenje potrošnje energije u zgradama javnog sektora" OP Konkurentnost i kohezija 2014.-2020., financiranog sredstvima Europskog fonda za regionalni razvoj.

- Naših pet osnovnih škola je podnjelo projektnu prijavu na poziv samostalno, dok je Županija podnjela projek-

ZGRADES ČISTIM PAPIRIMA

Ravnatelji ustanova su dobili zadaću prirediti sve potrebne dokumente bitne za apliciranje na EU i nacionalne pozive i natječaje iz domene energetske obnove. Zgrade su trebale imati privremeni akt koji dokazuje njihovo postojanje i uređene imovinsko-pravne odnose (upisi prava vlasništva, katastarski upisi i identifikacije katastarskih čestica). Sukladno izrađenom ener-

Tomislav Đonlić: Svakoj školi barem jedan veliki projekt

Tomislav Đonlić, pročelnik Upravnog odjela za društvene djelatnosti:
- Projekti energetske obnove, koje započinjemo u Županiji, početak su naše strategije kojom želimo da svaka naša obrazovna ustanova ima barem jedan veliki europski ili nacionalni projekt. Osim što ćemo ostvariti konkretnе financijske uštede želimo potaknuti svijest učenika i djelatnika u školama kako je potrebno racionalno raspologati s energijom - kaže.

VOJKO BAŠIĆ/HANZA MEDIA

TRENUTNO JE U PRIPREMI
dokumentacija za više od 10 škola-ustanova koja bi trebala biti spremna za apliciranje na novi ciklus poziva-natječaja iz područja energetske obnove zgrada u javnom sektoru

tnu prijavu za Srednju školu Tina Ujevića iz Vrgorca. Potpisani su partnerski sporazumi s Fondom za zaštitu okoliša i energetsku učinkovitost te očekujemo sredinom lipnja i potpisne Ugovora o dodjeli bespovratnih sredstava. Ukupna vrijednost prijavljenih projektnih prijedloga iznosi oko 16,5 milijuna kuna, od čega bi bespovratna sredstva trebala biti u iznosu od oko sedam milijuna kuna, dok bi ostali dio osigurao osnivač, Splitsko-dalmatinska županija, i to dijelom iz vlastitih sredstava, a dijelom apliciranjem na EU poziv "Sufinanciranje provedbe EU projekata u 2017. godini." Očekujemo da bismo oko 75 posto ukupne vrijednosti svih projekata uspjeli financirati bespovratnim sredstvima.

Uspješnom provedbom projekta energetske obnove ostvarili bismo i višestruke koristi za naše škole-ustanove i Županiju.

TEMELJ ZA DALJNA ULAGANJA

Kroz projekt su zastupljene naše škole na obali i otocima, kao i u Zagori, dakle svi dijelovi Županije. Trenutno je u pripremi dokumentacija za više od 10 škola-ustanova koja bi trebala biti spremna za apliciranje na novi ciklus poziva-natječaja iz područja energetske obnove zgrada u javnom sektoru, čije objavljivanje očekujemo do kraja godine, ističe Luka Brčić, zamjenik župana zadužen za društvene djelatnosti.

Ovakav cijeloviti pristup u promišljanju, kreiranju, prijavi i budućoj provedbi projekta energetske obnove u našoj županiji predstavlja osnovu održivosti rezultata projekta, jer će se postignuti rezultati izravno odražavati na finansijske pokazatelje poslovanja ustanova i imati izravan utjecaj na proračun ustanova i Županije.

Županija kao osnivač ustanova uspješnom provedbom projekata u ovom ciklusu postavit će temelj za daljnja ulaganja u energetsku obnovu.

OMIŠ Osnovna škola Josip Pupačić

Davorka Deur, ravnateljica OŠ Josipa Pupačića, Omiš:

- Naš osnivač, Splitsko-dalmatinska županija, prepoznao je potrebu za energetskom obnovom naše škole jer se radi o značajnom ulaganju u arhitektonski i građevinski komplikirano zdanje. Imali smo svesrdnu pomoć u pripremi dokumentacije za sudjelovanje u projektu te nas naš osnivač vodi kroz projekt i upućuje u aktivnosti koje trebamo poduzimati za njegovu realizaciju.

SINJ Osnovna škola Marko Marulić

Davor Ratković, ravnatelj OŠ Marka Marulića, Sinj:

- Hvala Županiji koja je prepoznao naše potrebe za ulaganjem u školu, a riječ je o iznosu višemuod pet milijuna kuna. Znat ćemo ih pametno iskoristiti, prije svega za vanjske otvore i općenito u stvaranje prostora za ugodniji boravak sviju nas, učenika, nastavnika i ostalog osoblja škole. Vjerujem da ćemo, kada se projekt reazira, trošak za energije gotovo prepoloviti, što je bitno ne samo za našu školu, nego i za Županiju i Republiku Hrvatsku.

DICMO Osnovna škola Ante Starčević

Dajana Maretić, ravnateljica OŠ Ante Starčevića, Dicmo:

- Projektom energetske obnove ostvariti će se ušteda koja će se očitovati ponajprije u finansijskom pogledu. Na taj način ne samo da će se popraviti kvaliteta i izgled samoga objekta, već će više sredstava biti usmjereni na poboljšanje i ulaganje u druge odgojno-obrazovne procese. Tijekom pripreme Projekta pružana je stručna pomoć od djelatnika osnivača koji su bili dostupni i uvijek na usluzi u davanju potrebnih informacija.

5 kandidata za župana

PIŠE:
**JOSIP
MATKOVIĆ**

Blaženko BOBAN

ANTE ČIZMIĆ / HANZA MEDIA

Dobar solinski primjer ponovit ću i u našoj županiji

Arsen BAUK

DAMJAN TADIĆ / HANZA MEDIA

Protiv sam mržnje, diskriminacije, netolerancije...

Petroslav SAPUNAR

NIKOLA VILIĆ / HANZA MEDIA

Ravnomjerno ćemo razvijati sve krajeve županije

Miro BULJ

NIKOLA VILIĆ / HANZA MEDIA

Moramo zaustaviti odlazak mladih

Luka ROGULJIĆ

Centar u Lećevici može uništiti sav vodni resurs

Blaženko Boban bio je najdugovječniji gradonačelnik Grada Solina, punih 11 godina. Na zadnjim lokalnim izborima ostvario je najbolji izborni rezultat od svih gradonačelnika u Republici Hrvatskoj (u prvom krugu pobjedio je sa 70 posto glasova birača). Demografskom politikom grad Solin je već pet godina najmladi grad u državi. Grad je za vrijeme njegovog mandata dobitnik više hrvatskih i europskih priznanja, među ostalima i prestižne nagrade "The Prime Business Destinations". Solin je postao i "Grad prijatelj obitelji" te "Grad prijatelj djece".

Boban biračima poručuje sljedeće:

- Na mjestu župana želim predano raditi kako bismo svi mi u toj ljepoti mogli ugodno živjeti od svoga poštenog rada i odgajati svoju djecu. Kao gradonačelnik Solina stvorio sam najmladi grad unašoj domovini. Grad koji je iz tamnoga predgrada izrastao u jedno od najugodnijih mesta za život. Uz vašu podršku želim to ponoviti i u našoj županiji.

Blaženko Boban je i nositelj liste HDZ-a, HSLS-a i HSS-a za Županijsku skupštinu. Kandidati za zamjenike župana su Ante Šošić i Luka Brčić.

ArSEN Bauk kandidat je za župana i nositelj liste za Županijsku skupštinu SDP-a i HNS-a, dok su kandidati za zamjenike župana Damir Krstinić (SDP) i Klement Bašić (HNS).

Dugogodišnji je član SDP-a, obnašao je niz dužnosti, od člana Poglavarstva Općine Pučišća, vijećnika u Općinskom vijeću Općine Pučišća, pomoćnika ministra i ministrike obrane. Dužnost ministra uprave u Vladi RH obnašao je od 2011. do 2016. godine.

Zastupnik je u Hrvatskom saboru, predsjednik Kluba zastupnika SDP-a i član Predsjedništva stranke. Od 2010. nalazi se na mjestu predsjednika Županijske organizacije SDP-a.

Njegova poruka biračima je sljedeća:

- Zalažem se za demokratsku, europsku, tolerantnu i antifašističku Hrvatsku. Protiv sam mržnje, netolerancije, isključivosti i diskriminacije. Spreman sam na suradnju i dijalog sa svima koji žele pomoći Dalmaciji i Hrvatskoj, kao i za međusobno poštivanje, kako nas političke razlike ne bi sputavale u radu za zajedničku dobrobit.

Petroslav Sapunar kandidat je za župana ispred stranke Željko Kerum - Hrvatska gradanska stranka. Za zamjenike župana istaknute su dvije dame, Nevenka Bećić i Edita Grubišić.

Kao bivši košarkaš, obnašao je niz sportskih dužnosti, od košarkaškog trenera, direktora u Košarkaškom klubu "Solin", člana Nadzornog odbora i predsjednika Nadzornog odbora HNK "Hajduk". Proglašen je najboljim sportašem grada Solina 1988. godine.

Radio je godinama u školstvu, a posljednjih 30 godina u privatnom sektoru.

U posljednja dva mandata obnašao je dužnost predsjednika Županijske skupštine. Potpredsjednik je stranke Željko Kerum - HGS.

Svoju poruku biračima Sapunar je sažeо u sljedeću rečenicu:

- Golemo iskustvo koje imam kao predsjednik Županijske skupštine u dva mandata pomaže mi imati cjelovitu sliku svega što trebam i mogu uraditi na daljnjem uspješnom rastu i ravnomjernom razvoju svih krajeva naše županije.

Nezavisni kandidat za župana stranke MOST, Miro Bulj, istovremeno je nositelj liste za Županijsku skupštinu. Uz njega su, kao kandidati za zamjenike župana, istaknuti Ivan Kovačić iz Omiša i Mate Rebić iz Imotskoga.

Svoju političku karijeru Miro Bulj započeo je kao nezavisni vijećnik u Gradskom vijeću Grada Sinja 2009. godine, u kojem sjedi već u drugom mandatu, i to kao glasni oporbenjak.

Bivši je član Uprave Višteškog alkarskog društva (VAD) i nekadašnji alkarski momak.

Zastupnika u Hrvatski sabor biran je dva puta.

Uoči lokalnih izbora njegova je kratka poruka biračima:

- Splitsko-dalmatinska županija mora postati županija važnih novih projekata i investicija. Dosta je toga da se neka mjesta na njenom području uopće ne razvijaju godinama, da naši mladi odlaže, a pojedina sela izumiru.

To se mora promjeniti. Bez čekanja i gubljenja vremena, to se mora hitno zaustaviti.

Nezavisni kandidat za župana, uz potporu HSP-a AS, Hrasta, Zelene liste, SMSH-a i Obiteljske stranke, dr. Luka Roguljić istodobno je i nositelj kandidacijske liste za Županijsku skupštinu.

Na izborima 2013. bio je kandidat za župana HDSSD-a u kojem je obnašao dužnost predsjednika Glavnog odbora. Protivi se gradnji Centra za gospodarenje otpadom u Lećevici.

- Nije prvi put da upozoravam na mogući ekocid jer se to područje nalazi na jako krškom terenu. Možemo napraviti ekološku katastrofu, da se sav vodni resurs Splitsko-dalmatinske županije u jednom trenutku uništi – istaknuo je Roguljić, dok, kako je rekao, Lećevicu gura HDZ.

- Karepovac, koji uzrokuje zdravstvene probleme, jednostavno nije saniran kako treba, 110 milijuna kuna koje je trebalo prikupiti u gradskoj blagajni netragom je isparilo, a nitko ne zna gdje je taj novac. Svi se prave ludi – naveo je.

Uz taj namjenski novac te uz sredstva iz EU fondova, on je za sortirnice i reciklažna dvorišta na Karepovcu. Za zamjenike župana kandidirani su Vlade Matijašević i Sandra Russo Zelenović.

Ante Mihanović,
ravnatelj
Ljekarne SDŽ
sa slikom
budućeg izgleda
Galenskog
laboratorija

MARIJO BAŠIĆ/HANZA MEDIA

PIŠE: SANDRA BARČOT

SNIMIO: LEO ŠILJIĆ

Kada se u Zagori gradi proizvodni pogon, onda je više razloga za slavlje! Nova radna mjesta, ostanak domicilnih mještana i napokon dio gospodarske zone u kojoj se nešto i proizvodi, a ne samo trguje. Još kada se možete pohvaliti vrhunskom tehnologijom, modernim laboratorijima, a sve ulaganjem iz vlastitih sredstava – to je pravog razloga za poхvalu.

- Istina, pravije bio gušť okončati projektnu dokumentaciju i napokon krenuti s gradnjom "Galenskog laboratorija" – zadovoljstvo sa hvalevrijednim ulaganjem i to u poduzetničkoj zoni u Dugopolju, ne krije Ante Mihanović, ravnatelj Ljekarne Split-sko-dalmatinske županije.

Oni su kao investitori osigurali 6,8 milijuna kuna za prvu fazu izgradnje "Galenskog laboratorija i laboratorija za provjeru kakvoće galenskih pripravaka i identifikaciju ljekovitih tvari", koja je službeno postavljanjem kamena temeljca, startala 17. veljače.

Tek unatrag nekoliko godina se prepoznaže važnost i korist samoniklog bilja, a upravo taj potencijal želimo u potpunosti iskoristiti preradivanjem te proizvodnjom iz sirovina koje će

**Galenski
laboratorij
u Dugopolju
zapošljavat će
oko 60 radnika**

čudo na vratima zagore

U KRŠU GOSPODARSKE ZONE PODI IZRASLI SU PRVI METRI PROIZVODNOG POGONA ŽUPANIJSKE LJEKARNE

LIJEKOVI USKORO stižu iz pogona u Dugopolju

PRAVI JE gušť bio okončati projektnu dokumentaciju i napokon krenuti s gradnjom 'Galenskog laboratorija', koji bi trebao bio završen do kraja sljedeće godine, ističe Ante Mihanović, ravnatelj Ljekarne SDŽ

Radovi u dvije faze

Početak radova:	17. veljače 2017.
Kraj prve faze:	15. kolovoza 2017.
Vrijednost:	6,8 milijuna kuna
Početak druge faze:	rujan 2017.
Kraj gradnje:	veljača 2019.
Vrijednost druge faze:	30 milijuna kuna

proizvoditi, naši, hrvatski proizvođači. Na taj način promovirajući i plasirajući na tržiste, hrvatski proizvod, pripomažemo gospodarski rast i razvoj kako Splitsko-dalmatinske županije, tako i cijele Republike Hrvatske.

BIT ĆE POSLA ZA MLADE

Svakako da će se izgradnjom ovog velebnog objekta otvoriti i mogućnost za otvaranjem radnih mjesta za mlade osobe farmaceutskog usmjerenja i školanja čime raste gospodarstvo naše Županije, a i Republike Hrvatske - istaknuo je ravnatelj Mihanović.

Poznato je da Republika Hrvatska, a posebno Dalmacija, obiluje raznim prirodnim i jedinstvenim bogatstvima. Misao vodila, te jedan od ciljeva proizvodnje ovog Galenskog laboratorija jest upravo, tim bogastvima dati osobnu notu te na dodatni način postati prepoznatljivi u Europi i svijetu – naglasio je i skusni magistar farmacije Mate Krce, zamjenik ravnatelja.

A što se radi na gradilištu, kojim ritmom se odvijaju radovi, uvjerili smo se i sami – užurbanost radnika, bageri i dizalice rade punom parom, a obrizi budućeg zdanja, već se nadziru.

Radnici i mehanizacija, kako bi se reklo laički – "izašli" su iz zemlje i sada rade na prizemlju zgrade, nekih 3500 metara kvadratnih. Ako sve bude po planu, bez nepredviđenih poteškoća, odmah će se nastaviti i s drugom fazom – opremanje laboratorija. Okončanje izgradnje "Galenskog laboratorija" predviđeno je početkom 2019. godine.

GRADEVINA: IZGRADNJA I OPREMANJE GALENSKOG LABORATORIJA I LABORATORIJA ZA PROVJERU KAKVOĆE GALENSKIH PRIPRAVAKA I IDENTIFIKACIJU LJEKOVITIH Tvari - FAZa kat.čest. 5861/459 k.o. Dugopolje

INVESTITOR: LJEKARNA SPLITSKO-DALMATINSKE ŽUPANIJE, Kneza Ljudevit Posavskog 12/B 21000 Split

PROJEKTANT: CD PROJEKT d.o.o., Držiceva 21, 21000 Split

IZVODAČI: ZAJEDNICA PONUDITELJA: LIVEL d.o.o., Pišćane 7, 21312 Podstrana GRAĐEVNO ŽEC d.o.o., Oca Gabrica 16, 21000 Split

Projektant: CD PROJEKT d.o.o., Držiceva 21, 21000 Split
Izvođač: LIVEL d.o.o., Pišćane 7, 21312 Podstrana, GRAĐEVNO ŽEC d.o.o., Oca Gabrica 16, 21000 Split

DIVNO JE RADITI s mladim osobama i svojim radom uljepšati njihov najvažniji dan u životu. To je naš zadatak i uživamo u poslu, kaže Jelena, koja je na čelu tvrtke 'Podvezica' d.o.o., zapravo 'Salona vjenčanica Jelena' u mjestu nadomak Sinja

poticaj otišao na pravu adresu

PIŠE:
**SANDRA
BARCOT**

SNIMIO:
**LEO
ŠILJIĆ**

NI PROGRESIVNA DISTROFIJA
BORI OD SVOJE 17. GODINE
TIJELU NISU ZAUSTAVILI JE
KOJA IZ INVALIDSKIH KOLICA

MOJE VJENČAĆE nose mladenke u Švicarskoj, Njen

Najsretnija kad mladenke zasjaju u vjenčanici

Briga za klijenta uvijek se na kraju isplati, pa makar pretrpjeli ponekad i materijalnu štetu, dugoročno sve dođe na svoje.

- **Tko sretniji od mene kada mi cure zahvaljuju jer su zasjale, u pravom smislu, u našoj haljini na dan svog vjenčanja. Imamo već dogovore i za vjenčanja u studenom mjesecu, budući mene uvijek hvata panika kako neću stići na vrijeme isporučiti vjenčanicu. To mi je najveća noćna mora – otkrila nam je Jelena i stresne momente ovog posla.**

Nakon šivanja, prekravanja haljina da bude primjerena mladenki, pa svih detalja koji još trebaju za slavlje, uvijek ostaje strah da se sve to ne učini na vrijeme. Datum je određen i nema odstupanja.

- **Imamo dosta brandova vjenčanica, i onih iz New Yorka: Mori Lee, Madeline Gardner i Angelina Faccenda, te Sophia Tolli iz Australije, te uskoro i Olvi's iz Amsterdama, no stvaramo i vlastite kreacije. Sve po mladenkinoj želji. A mogu se podići kako imamo i XL veličine vjenčanica.**

Želi naime Jelena da upravo njeni radovi pričaju o njoj (teškom mukom smo je privolili za ovaj razgovor), ponavljajući:

- **Strastveni sam zaljubljenik svog posla, volim ga iako je mukotrpan i težak, no nema toga što ne bi obavila za svoju mladenku. Kako smo se dogovorili, tako treba i biti u poslu, a odanost mi je jedna od najljepših osobina. I isprika svim klijenticama ako smo nešto nehotine propustili napraviti....**

Njezin je moto jednostavan: "Obaviti posao s ljubavlju i sve što smo dogovorili s klijentom treba se napraviti." Ni pola muke, rekli bineki, no kada ste osoba s invaliditetom, pa trebate i sami pomoci, teško je upravljati firmom, makar i malom, "mićom" od tek dvoje-troje uposlenih. No, mjeseca pesimizmu, kukanju, jaukanju, grintanju u toj maloj tvrtki znakovitog naziva "Podvezica" d.o.o., apsolutno - nema!

Samo osmijeha, rada i zadovoljnog klijenta. Ups, klijentica i to sve jedna ljepša od ljepše, jedna mlađa od druge, jer ipak se radi o "Salonu vjenčanica Jelena", u Brnazama, u mjestu nadomak Sinju.

- Divno je raditi s mladim osobama i svojim radom uljepšati njihov najvažniji dan u životu. To je naš zadatak i uživamo u poslu – usvom stilu, uvijek s osmijehom, dočekala nas je vlasnica Jelena Matić, koju smo prekinuli dok je na laptopu čitala poruke klijentica.

'INTERNACIONALNE

MLADENKE'

Putem društvenih mreža, pojavio se na Facebooku, mlađenke se zahvaljuju Jeleni i njenom timu na još jednoj prekrasnoj vjenčanici u kojoj je mlađa dama zasjala na svom vjenčanju.

- Mi vam imamo internacionalne mlađenke, volimo se tako šaliti, jer naše vjenčanice nose djevojke koje se udaju u Irskoj, Švicarskoj, Njemačkoj,... Dodu haljine kupiti i mlađe iz Rijeke, Zagreba, Dubrovnika,..., svugdje nas ima – pojasnila Jelena, 59-godišnjakinja, pa nam dalje priča svoju sudbinu koja joj je odredila život i uputila je u

IJA MIŠIĆA, S KOJOM SE
E, NI ČETIRI TUMORA U
ELENU MATIĆ IZ BRNAZA
CA PONOSNO KAŽE:

ANICE u Irskoj, načkoj...

MOLITI I RADITI
**'Bolest treba
nositi, Bog ti
je dao križ i što
mi je preostalo:
moliti i raditi'**

iStock

drugom smjeru.

I ovom novom – uspješnom!

- U drugom razredu gimnazije, sa 17 godina sam se razbolila. Diagnозa je bila distrofija mišića, i to progresivna. U vodu je pao plan studiranja engleskog i njemačkog jezika, vezanost za kolica, novi epitet stopostotni invalid, stavio me je na kušnju i pitanje što dalje? Bolest treba nositi, Bog ti je dao križ i što mi je preostalo: moliti i raditi – s takvom lakoćom, bez imalo bijesa ili pak tuge, zbori nam dalje Jelenu, iznoseći svoju životnu sudbinu.

Ta hrabra žena, nepokretna, borila se i s tumorima, čak četiri su unjezinu tijelu, no ona svejedno ide dalje s osmijehom na licu.

- Znam da što mogu danas, sutra neću moći zbog napretka bolesti. Nema zabušavanja i pravdanja na bolest – nadahnuto, savjetima koji ne komplikiraju život, obasipa nas Jelena, premda nam i nije potpuno jasno odakle joj ta snaga, ta volja.

ŽUPANIJA 'PRISKOČILA'

- Znala sam i ja potonut, ali tko će se brinuti o salonu, o radnicama? – protupitanjem sada nas pita Jelena, dok je djelatnica Marijana Vardić vozi u kolicima, u sljedeću prostoriju salona, u izložbeni dio

vjenčanica.

Naime, baš to da invalidna osoba vodi tvrtku i upošljava druge osobe, prepoznaje i Splitsko-dalmatinska županija koja je novčanim poticajem "uskočila" Jeleni i pomogla za nastavak poslovanja.

- Ja sam vam nevjerljatna kada su u pitanju ljudi i vjera u njih. Napravit ću prema vama sve poštene, a vi kako hoćete. Na vama je dalje – novu poduku daje nam vlasnica salona, a uskoro otkrivamo i kome su upereni. Kako se salon

dode do nove poplave. No, teško je naći pravog meštra, lakše je naići na prevaranta.

- Takvi uvijek mene pronađu. Kada se riješio problem terase, nakon puno meštri koji su prodifilirali, trebalo je uređiti i salon: obojati, srediti instalacije,... I dam ja električaru 12.000 kuna za kabele, utičnice, lustere,... Nikada više nisam vidjela ni njega ni lustere – kroz osmijeh kazuje Jelena, ne dopuštaći ni na tren ljutnju, razčarenje...

PLAĆE NIKADA NE KASNE

I kako to uvijek u životu biva, dok s jedne strane izgubite, s druge strane dobijete.

- Prijateljica Ana Barać, moja dobra vila i divna osoba predana poslu, nagovorila me je da se javim na županijski natječaj za poticaj poduzetnicima. Došao mi je u posjet pročelnik Andelko Katavić i suradnica Katarina Šuta, a kada su vidjeli situaciju odmah su mi pomogli. Hvala im još jednom, pružili sumi ruku u pravom trenutku.

Nikada vam, naime, kod Jeleni neplaća djelatnicama nije kasnila, poreze plaća na vrijeme, kao i dojavljage. Voli se šaliti kako je trebala živjeti u Japanu, gdje caruje red i rad, te kako dan treba trajati

HVALA ŽUPANIJI

**'Hvala našoj
Županiji još
jednom, pružili
su mi ruku u
pravom trenutku'**

nalazi ispod terase obiteljske kuće, svaka veća kiša rezultirala je i plavljenjem plafona u salonu. Brojni majstori popravljali su terasu, no voda je uvijek bila "snažnija", iako je Jelena mnogo novca dala građevinarima da saniraju štetu, postave prave smjese i mreže, rešetke, namaze... što sve već da ne

'Imamo sve osim struke i majstora'

U ovom poslu, naglašava Jelena Matić, nedostaje – stručnjaka, majstora krojačica.

- Nije problem obučiti nekog mladog, no u poslu vam treba kompletan krojač. Nema opravdanja ako krivim šavom uništite vjenčanicu. I zato bi trebalo hitno mijenjati školstvo, imamo sve osim struke i majstora.

Stoga je zahvalila, osim klijenticama, i svom malom timu koji obavlja sve poslove: Dragici Topić, Marijani Vardić i Andelki Poljak na marljivosti i zalaganju, kao i Ivanu Šoli, supruzi njenog nećaka.

- Moja obožavana direktorica koja radi pro bono. Obavlja svu papirologiju, odlazi u banku, računovodstvo, pomaže u svemu, naša Katica za sve.

Uskoro će im se pridružiti i Josipa Matić, Jelenina nećakinja koju podučava krojačkim vještinama.

kronologija događanja

14. travnja

Poticaj poduzetništvu žena

Potpisan je Sporazum o suradnji na projektu "Razvoj poduzetništva žena kroz intelektualni kapital kao potencijal". Projekt ima za cilj poticanje i promicanje poduzetništva žena u Splitsko-dalmatinskoj županiji, putem njihove edukacije o važnosti upravljanja intelektualnim kapitalom u poslovnim subjektima u kojima su žene većinske vlasnice ili sudjeluju u upravljanju.

"Županija tijekom godine provodi 40 mjeru za poticanje malog poduzetništva. Jedna od ovih mjeru je i poticanje i razvoj žena u poduzetništvu, za koje smo, u ove tri godine, od kada je mjeru uspostavljena dodijelili 160 potpora, od oko 4 milijuna kuna. Stoga nas veseli i današnje potpisivanje Sporazuma, jer znamo kako svaka potpora dobro dođe, a povratne informacije s terena su odlične. Trudit ćemo se iznos namijenjen ženama poduzetnicama s vremenom povećati", kazao je župan Zlatko Ževrnja.

20. travnja

Bespovratne kune za prometne Masterplanove

Ministar mora, prometa i infrastrukture Oleg Butković i ravnatelj Središnje agencije za finansiranje i ugovaranje programa i projekata EU-a Tomislav Petrić, potpisali su u srijedu, 19. travnja tri ugovora o dodjeli bespovratnih sredstava, kroz koje se Primorsko-goranskoj i Splitsko-dalmatinskoj županiji te Gradu Zadru dodijelilo ukupno 19,3 milijuna kuna bespovratnih sredstava za izradu prometnih Masterplanova funkcionalnih regija Sjeverni Jadran, Srednja Dalmacija i Sjeverna Dalmacija.

21. travnja

Obilježen Dan Splitsko-dalmatinske županije

"Čestitam dobitnicima županijskih nagrada koji su svojim predanim radom zasluzili i ovo priznanje. Hvala kolegama vijećnicama i vijećnicima, te svim županijskim službama na ove protekle četiri godine".

Župan Zlatko Ževrnja govorio je o brojnim projektima koji su realizirani u proteklih godinu dana. "Mislim kako možemo biti zadovoljni radom u protekloj godini, ali i cijelom mandatu. Splitsko-dalmatinska županija je stabilna ustanova, sve županijske ustanove su pozitivne, a sva povezana poduzeća rade jako dobro. Iako je iza nas teško gospodarsko razdoblje, trudili smo se uravnotežiti rad Županije, svugdje pomoći u razvoju naših gradova i općina, od naših otoka, priobala i Dalmatinskih zagore, gdje smo i u najudaljenijim naseljima gradili bitnu infrastrukturu za život naših sugrađana", kazao je župan.

26. travnja

Jadranska vojna i zrakoplovna izložba'

Svečano otvoren 4. međunarodni sajam vojne industrije "Jadranska vojna i zrakoplovna izložba i konferencija - ASDA 2017." Uz predstavnike organizatora i izlagača koji sudjeluju na izložbi, otvaranju su nazočili i predsjednica Republike Hrvatske i vrhovna

zapovjednica Oružanih snaga RH Kolinda Grabar-Kitarović, potpredsjednik Vlade i ministar obrane RH Damir Krstičević, ministar pravosuđa Ante Šprlje, zamjenik načelnika Glavnog stožera OSRH general pukovnik Drago Matanović, župan Zlatko Ževrnja, predstavnici hrvatskih ministarstava i državnih institucija, OSRH, lokalne uprave i samouprave, ministarstava i obrambeno-sigurnosnih institucija stranih država, diplomatskog i vojno-diplomatskog zbora i drugi.

sokusom mora, s okusom soli

ŽUPANIJA I NJEZINA LUČKA UPRAVA NA OTOCIMA I U PRIOBALJU ULAŽU U INFRASTRUKTURNE PROJEKTE KOJIMA SE RADUJU I DOMAĆI I FUREŠTI

Za gradnju luka, pristaništa i marina -200 milijuna kuna!

PIŠU:
**SANDRA
BARCOT**

**RUŽICA
MIKACIĆ**

STOTINE METARA obale, uređenih luka ili pristaništa dobili su Trogir, Stari Grad, Makarska, Supetar, Jelsa, Rogač na Šolti i Vis, a radovi još traju u Omišu, Drveniku, Sućurju i Kaštel Staromu

Zemlja tisuću otoka, nautički raj za turiste, ljepota skrivenih vala..., sve su to epiteti kojima se diči jadranska obala, poglavito Srednja Dalmacija. Imamo se čime pohvaliti i ponositi, no kako bismo privukli bo-

Pet projekata za čistu peticu
Oko 85 milijuna kuna izdvojiti će se za pet bitnih projekata: luke u Omišu, Kaštel Starom, Drveniku, Sućurju na Hvaru i Stomorskoj na Šolti

Novoizgrađeni lukobran u Makarskoj štiti Gradsku luku od snažnih naleta valova

IVO RAVLIĆ/HANZA MEDIA

gate goste – nautičare – te time produžili sezonu, ali i osigurali nova radna mjesta, treba ulagati i u lučku infrastrukturu. Jer izgrađeni i osigurani vez za brodove nije samo kratkoročni privez plovila, koji u marinu ima siguran boravak, struju i vodu, nego i dugoročna zarađa. Marina osigurava zimski boravak za brodove, a time i automatski servis. Pa priprema plovila za sezonu, popravi, čišćenje, održavanje,... puno toga je za napraviti i zaraditi.

Ujedno ne treba mnogo zboriti o ulaganju u gradnju obale, rive, pristaništa... Bez dobre

prometne povezanosti nema ni dolazaka putnika s kopna na otok, a ni prijevoza robe, gospodarskog razvijanja..., svega što čini normalni moderni život.

FASCINANTNE BROJKE

U planu tog razvijanja upravo je Splitsko-dalmatinska županija upregla snage u poboljšanje lučke infrastrukture i nanizala fascinante brojke.

- Od osnivanja Lučke uprave SDŽ, u prvih 12 godina uloženo je ukupno 98 milijuna kuna u projektu dokumentaciju i lučku infrastrukturu,

Stipe Čogelja

ru, a u zadnjih šest godina čak 166 milijuna kuna, uz još više od 30 milijuna kuna trenutno ugovorenih radova – nanizao je brojke Domagoj Maroević,

Lukobran
Kanun u Jelsi
dobio je novi
izgled

ravnatelj ove županijske ustanove

Zanimljivo je istaći kako je u zadnje četiri godine za projekte – a radilo se i gradilo na svim dalmatinskim otocima i uzduž cijele obale – izdvojeno preko 135 milijuna kuna.

Kada je prije nešto više od dvije godine predstavljen ambiciozan program uređenja i izgradnje brojnih luka, pristaništa i marina do 2020. godine, malo je tko vjerovao da će moguće u planirane četiri godine utrošiti najavljenih 200 milijuna kuna u obalne projekte. Na polovici toga posla koji se odvija na 16 lokacija, veći dio najavljenog dobio je konačan izgled ili se radovi privode kraju i u

završnoj su fazi. Tako su nove stotine metara obale, uređenih luka ili pristaništa dobili Trogir, Stari Grad na Hvaru, Makarska, Supetar, Jelsa, Rogać na Šolti i Vis.

NOVI CIKLUS ULAGANJA

Slika uređenog obalnog pojasa bit će potpuna kada se završe i radovi koji još traju u Omišu, Drveniku, Sućurju na Hvaru i Kaštel Starome, kaže nam Stipe Čogelja, privremeni pročelnik Upravnog odjela za turizam i pomorstvo Split-sko-dalmatinske županije.

Investiciju za koju je Lučka uprava kao investitor podigla kredit od 70 milijuna kuna po-

mogla je i Vlada RH ove godine sa 12 milijuna kuna, a u 2016. godini s 18 milijuna kuna, čime će biti dobiveno novih 900 komunalnih i 700 nautičkih vezova, ali i tri nova katamaranska i trajektna pristaništa. Važno je istaknuti da je čak deset projekata kandidirano i za novac EU fondova, a županija Lučka uprava u realizaciji tih projekata ima za partnere lokalne komunalne tvrtke u mjestima. Nakon završetka

a i nestina. Nakon završetka svega planiranog do 2020. godine, ide se u novi ciklus ulaganja, kada će se uređivati obalni pojas Kuta na Visu, Križna luka i Vira na Hvaru, trajektna pristaništa u Starom Gradu i Sumartinu, lukobrani u Jelsi, Bolu, Trogiru, Nečujmu na Šolti, Sutivanu, Postirama i Milni na Braču.

mo u financiranju jedinica lokalne samouprave na njihovoj izradi kako bismo stvorili preduvjet da se izradi Glavna studija razvoja turizma Split-sko-dalmatinske županije. Nepostojanje prostorno-planske dokumentacije generira probleme u turizmu i zato je najvažnije donijeti prostorno-plansku dokumentaciju, idejnu dokumentaciju i dozvole za uređenje plaža, obalnog pojasa i lučica - kaže Čogelja.

Tako se najveći radovi trenutno izvode na području obalnog pojasa u Visu, Podstrana je zahtjevan projekt od 20 milijuna kuna kojim će se stvoriti šetnica od Žrnovnice do hotela "Split". Isto tako za plažu Banje na Šolti i Tri lučice u Pučišćima stiglo se do faze idejne dokumentacije, pa će ove godine 10 milijuna kuna namjenski biti utrošeno za uređenje pomorskog dobra, čime će srednja Dalmacija i otoci dobiti oko četiri kilometra uređenog obalnog pojasa.

KILOMETARSKE ŠETNICE

- Naglasak stavljamo na izradu prostorno-planske dokumentacije i zato pomaže-

I 'gusari' će dobiti luku

Veliko je iščekivanje Omišana da prvi put u povijesti dobiju svoju luku. Prvi pravi porat za Omiš gradit će se na istočnom izlazu iz grada, a riječ je o 450 metara obalnog pojasa. Kako se skoro nadaju i izgradnji marine na ušću Cetine, time bi se napokon anulirao nered privizavaju brodova ispod mosta preko Cetine.

Domagoj Marojević, ravnatelj Lučke uprave SDŽ

Prihodi od pomorskoog dobra

Splitsko-dalmatinska županija podigla je prihode od pomorskog dobra za više od 50 posto u zadnje četiri godine, a sredstva će biti usmjerena na izradu prostorno-planske dokumentacije obalnog pojasa. Neki od projekata koji će biti realizirani u suradnji s jedinicama lokalne samouprave su plaža "Banje", na Šolti, plaža "Tri luke" u Pučišćima, uređenje obalnog pojasa od mosta do Arbanije u Trogiru te uređenje obalnog pojasa u Podstrani.

kronologija događanja

3. svibnja

Otvoren Laboratorij za maslinova ulja

Na Nastavnom zavodu za javno zdravstvo Splitsko-dalmatinske županije svečano je otvoren Odjel za kemijsku analizu hrane i predmeta opće uporabe s Laboratorijem za maslinova ulja u što je Splitsko-dalmatinska županija uložila dva milijuna kuna.

Zahvaljujući novom Laboratoriju za maslinova ulje svaki građanin i uljar ubuduće može doći i ispitati kvalitetu ulja. U novom laboratoriju moći će se kontroliратi kemijska onečišćenja od pesticida, teških metala, aditiva i toksičnih boja koje se nalaze u namirnicama, rekla je dr. Jasna Ninčević, ravnateljica Nastavnog zavoda za javno zdravstvo te istaknula da se pravilnicima treba ojačati kontrola i tih parametara u hrani, a ne samo mikrobioloških.

Ispostava Hitne pomoći i u Podaci

U mjestu Podaca, u općini Gradac, otvorena je ispostava županijske Hitne medicinske pomoći. Otvaranju su nazočili dr. Leo Luetić, ravnatelj županijskog Zavoda za hitnu medicinsku pomoć, ravnateljica ZHMP-a Maja Grba Bujević, načelnik Gradca Ivo Kosović i župan Zlatko Žebrnjak. Načelnik Kosović je,

vidno uzbudjen, rekao da je sretan što mandat završava ostvarujući svoj san da općina Gradac konačno dobije ovu ispostavu koja će puno značiti za mještane Podaca, Gradca i šire. Načelnik je zahvalio Ministarstvu zdravstva, Županiji splitsko-dalmatinskoj, županu Žebrnjaku, ravnatelju Leu Luetiću kao i T-comu koji je po povoljnijim uvjetima iznajmio svoje prostore.

Župan Žebrnjak naglasio je brigu Županije o svakom dijelu Županije, o brojnim investicijama županijskih zdravstvenih ustanova kao i o značenju ove ispostave za mjesno stanovništvo i za brojne turiste koji posjećuju ovaj kraj. Županija je u uređenje i opremanje ovog prostora uložila 2,5 milijuna kuna.

4. svibnja

Tri milijuna kuna za cjeloživotno obrazovanje

Župan Zlatko Žebrnjak upriličio je konferenciju za novinare prigodom potpisivanja ugovora s korisnicima Programa cjeloživotnog obrazovanja. Župan je kazao kako je Županija u protekle četiri godine realizirala 91 projekt, u koji je uložila gotovo tri milijuna kuna, te naglasio kako se 45 milijuna kuna godišnje ulaže izravno u poticajne mјere što je otvorilo 3 tisuće novih radnih mјesta.

"Naši poduzetnički centri i inkubatori diljem Županije u općinama i gradovima su vrlo značajne institucije. One zapošljavaju relativno jedan mali broj ljudi, ali pomažu i savjetom i stručnošću. Također pomažu popunjavanjem aplikacija za pristup EU fondovima i tako su važni za lokalni razvoj", naglasio je Žebrnjak.

9. svibnja

Šesto izdanje Shift konferencije

Povodom predstavljanja šestog izdanja Codeanywhere Shift konferencije u Županiji je održana konferencija za medije. Konferenciju su predstavili župan Zlatko Žebrnjak, organizator Ivan Burazin, direktor Turističke zajednice SDŽ Joško Stella, Mariana Pivalica iz

Turističke zajednice Grada Splita, Silvija Breša iz Splitske banke te Ivan Blagajić iz agencije Five. Shift konferencija održat će se 1. i 2. lipnja u splitskom Hrvatskom narodnom kazalištu.

10. svibnja

Obnovljena školska zgrada u Lučanima

Za rekonstrukciju škole u Lučanima Županija splitsko-dalmatinska izdvjnila je oko 400 tisuća kuna. Župan Zlatko Žebrnjak istaknuo je kako je želja Županije da se ni jedna područna škola ne ugasi, unatoč sve manjem broju djece.

na kraju mandata

RAZGOVOR SA ŽUPANOM ZLATKOM ŽEVRNJOM KOJI ĆE USKORO DOBITI NASLJEDNIKA NA TOJ ZAHTJEVNOJ DUŽNOSTI

PIŠE:
**JOSIP
MATKOVIĆ**

NASTOJAO
sam običi sva mesta naše županije, osjetiti potrebe svake naše lokalne zajednice, istovremeno koordinirajući rad županijskih odjela, tvrtki i institucija, razvijajući nove programe i projekte, obnavljati i graditi nove županijske ceste, luke i lučka pristaništa, škole, sportske dvorane...

Zlatko Žebrnjak održuje posljednje dane svoga mandata na dužnosti župana Splitsko-dalmatinske županije, pa smo za čitatelje 'Moje Županije' s njim porazgovarali o svemu pomalo.

Gospodine župane, kako biste ocijenili trenutačnu političku i gospodarsku situaciju u Splitsko-dalmatinskoj županiji?

- Imamo, hvala Bogu, stabilnu političku situaciju, jedna smo od najsigurnijih županija u Hrvatskoj, što je jako važno za daljnji uspješan razvoj turizma i svih grana gospodarstva, ravnomjerno u svim krajevima naše županije. Cijenim da smo konačno na putu izlaska iz krize i ekonomski recesije koja je zahvatila cijelu Hrvatsku puno prije mog izbora za župana. Uspjeli smo i u takvim okolnostima bilježiti rast na svim područjima, održati socijalnu stabilnost, poticati demografsku obnovu i stalno sve više poticati mlade obitelji, posebno mlade poduzetnike, s ciljem zaustavljanja iseljavanja.

VELIKI IZAZOVI

Kakva bi, po vašoj procjeni, mogla biti konfiguracija stranka koje će činiti Skupštinu Split-

TOM DUBRAVEC/HANZA MEDIA

sko-dalmatinske županije nakon skorašnjih lokalnih izbora? Hoće li, u tom kontekstu, naša županija biti lakše ili teže upravljiva u sljedećem četverogodišnjem sazivu nego što je to bio slučaj u protekle četiri godine?

- Prema ispitivanjima javnog mnjenja i razgovorima s građanima na terenu, cijenim da će HDZ imati svoga župana i dominantnu većinu sa strankama slične političke orientacije. Pred nama su veliki izazovi pa će biti svakako birati kontinuitet uspjeha, znanja i iskustva koje HDZ ima sa svojim partnerima, radje nego ulaziti u eksperimente s neizvjesnim ishodom. Svi naši kandidati su osobne s dugogodišnjim političkim iskustvom i rezultatima iza sebe, što su dostatni razlo-

Svaki kutak naše županije JEDNAKO JE VAŽAN

zi za optimizam.

Trenutačni podaci govore da je broj turista na splitskom području, dakle u Splitsko-dalmatinskoj županiji, oko 30 posto veći nego u istom razdoblju lanjske godine. Kako biste protumačili taj turistički uzlet?

- Svaki kutak naše županije je jednako važan kao moguća turistička destinacija. Kroz ove četiri godine Županija i njezina Turistička zajednica su uložile 26,6 milijuna kuna u razvoj i promociju turizma. Uz edukaciju turističkih djelatnika i malih iznajmljivača ulagali smo puno u razvoj turizma Dalmatinske zagore, za razvoj cikloturizma, projekt "Discover Central Dalmatia", te ulazimo u razna turistička događanja i manifestacije po cijeloj županiji.

TREBALO JE IMATI VIZIJU

Zamolili bismo vas da napravite usporedbu vašeg upravljanja Dugopoljem i Splitsko-dalmatinskom županijom. Što je izazovnije - na goleti stvarati naselje (grad) Dugopolje ili balansirati u specifičnostima kojima je bogata najveća hrvatska županija?

- Veliki je izazov bio prihvati imenovanje za povjerenika općine Dugopolje u osnivanju 1996. godine, te nakon izbora 1997. započeti s malim brojem suradnika doslovce od temelja razvijati sredinu koja je bila tako blizu gradu Splitu, a tako daleko, sredinu koja je, kao uostalom i cijela Dalmatinska zagora, bila zapostavljena. Trebalo je imati jasnu viziju, pripremiti planove i uhvatiti se posla. Od 1997. do 2013. godine urbanizirali smo mjesto, izgradili svu potrebnu infrastrukturu, omogućili razvoj nekoliko uspješnih poslovnih, gospodarskih zona, pratili stotine tvrtki od njihova dolaska u općinu do izgradnje objekta i pokretanja posla, svima bili na usluzi, rekao bih, od jutra do sutra. Dakle, 1997. godine nije bilo moguće znati kuda će prolaziti trasa autoceste. Zato nisu u pravu oni koji sav naš uspjeh svode

pod "sretne okolnosti" blizine autoceste. Niz je drugih mesta od Zagreba do Ploča koja su imala sličnu prigodu pa je nisu znali iskoristiti.

Jezični klasičari kažu da dvije riječi u grčkom jeziku označavaju vrijeme - jedna je "kronos", koja označava redoviti protok vremena, a druga "kairos", koja označava posebne milosne trenutke. Rekao bih

'Zadovoljan sam ostvarenim, ali za dovršetak svega što smo započeli trebao je još jedan mandat'

ZADOVOLJAN SAM OSTVARENIM, ALI ZA DOVRŠETAK SVEGA ŠTO SMO ZAPOČELI TREBAO JE JOŠ JEDAN MANDAT

da smo mi uistinu iskoristili taj svoj "kairos" i ostvarili ono što naši preci nisu mogli ni sanjati. Na mladima je da u budućnosti nastave raditi i razvijati Dugopolje kao mjesto ugodnog življjenja u koje doseljavaju mlade obitelji, u kojemu imaju sve preduvjete za uspješan novi početak.

Županija je po prirodi stvari složeniji politički mehanizam. Poglavito Splitsko-dalmatinska županija, prostorno najveća u Hrvatskoj, s 55 gradova i općina, svaki sa svojim specifičnostima, razmještenih po otocima, u priobalju i po Zagori. Oni koji kažu da je Županija samo "protočni bojler" preko kojega se prelivaju sredstva iz državnog proračuna, istovremeno pričaju kako će izgraditi nove i obnoviti sve stare škole, povezati sva mjesta najboljim putovima, omogućiti svima besplatno školovanje, besplatne knjige, urediti da svako mjesto ima svoj dom zdravlja i slične bajke, ne znaju mjesto i ulogu županija u Hrvatskoj.

Ne znam koliko puta sam ponovio potrebu funkcionalne i fiskalne decentralizacije države, potrebu jačanja županija u svakom pogledu, jer s relativno skromnim proračunom se

ne može napraviti više od onoga što smo napravili svih ovih

godina, a ja mogu posvjedočiti za zadnje četiri godine. Još je jedna kriva percepcija o zaposlenicima županija koje se percipira kao "uhljebe". Ne kažem da toga nije bilo nikada i nigdje, ali mogu kazati da sam upoznao i radio s velikim brojem županijskih djelatnika koji su stručni, odgovorni i iskusni u svojim poslovima. Od svih sam uvijek tražio profesionalnost, pristojnost u komunikaciji i odgovornost za posao koji rade. Osim toga županija je, rekao bih, više izložena očima medijske javnosti, dok su građačelnici i načelnici više suočeni s građanima u neposrednom kontaktu, pa stoga na kraju koristim prigodu zahvaliti svim novinarima i medijskim djelatnicima koji su pratili rad mene kao župana, mojih zamjenika i svih djelatnika županije za korektan pristup i objektivno informiranje javnosti.

ZA DOBRO HDZ-a IDOMOVINE

Imate upečatljive rezultate u razvoju Dugopolja. Kako bi izgledala vaša osobna inventu-

ra četverogodišnjeg mandata župana? I kako vidite svoj budući politički angažman?

- Za ocjenu nečijega rada potreban je vremenski odmak, usporedba u ovom slučaju s drugim županijama s jednakim ili nešto većim ili manjim brojem stanovnika i gospodarskih potencijala. Osim toga, teško je biti objektivan kada se ocjenjuje samoga sebe. Mogu samo reći da sam nastojao obići sva mesta naše županije, osjetiti potrebe svake naše lokalne zajednice, istovremeno koordinirajući rad županijskih odjela, tvrtki i institucija, razvijajući nove programe i projekte, obnavljati i graditi nove županijske ceste, luke i lučka pristaništa, škole, sportske dvorane itd. Na kraju mogu ponoviti ono što sam rekao i na zadnjoj svečanoj sjednici županijske Skupštine, zadovoljan sam ostvarenim, ali za dovršetak svega što smo započeli trebao je još jedan mandat.

Zbog poznatih okolnosti nastavljam djelovati kao vijećnik u županijskoj Skupštini i drugdje gdje stranka procijeni potrebnim, s čvrstim uvjerenjem da će moj kolega i prijatelj Blaženka Boban uspješno dovršiti sve započete i osmisliće nove

'Od svih zaposlenika u Županiji uvijek sam tražio profesionalnost, pristojnost u komunikaciji i odgovornost za posao koji rade'

projekte na dobro svih građana naše Županije. Osobno ću mu uvijek biti pri ruci. Kao što sam naveo u izjavi o odustajanju od kandidature, od utemeljenja stranke, dvadeset sedam godina nikada se nisam upitao što bi meni stranka mogla dati, nego uvijek i isključivo što mogu ja dati stranci. Predsjednik sam Općinskog odbora HDZ-a Dugopolje, dopredsjednik sam Županijskog odbora HDZ-a i član nacionalnog Predsjedništva HDZ-a. Nema nikakvog razloga da ne nastavim djelovati sukladno svojim mogućnostima, iskustvu i kompetencijama na svim razinama odgovornosti, za dobro naše stranke i naše domovine.

info

STRANICE SDŽ

GRADOVI

GRAD KOMIŽA

Dan grada:
Sv. Nikola, 6. prosinca

Adresa: Ulica hrvatskih mučenika 9,
21485 Komiza
Telefon: (+385 21) 713-644
Fax: 713-019
E-mail: gradonacelnica@komiza.hr
Web: http://www.komiza.hr

GRAD SUPETAR

Dan grada:
Sv. Petar i Pavao, 29. lipnja

Adresa: Vlačica 5,
21400 Supetar
Telefon: (+385 21) 756-710
Fax: 756-712
E-mail: grad-supetar@st.hnet.hr
Web: http://www.gradsupetar.hr

info

STRANICE SDŽ

OPĆINE

OPĆINA DUGI RAT

Sjedište: Dugi Rat

Adresa: Poljička cesta 133,
21315 Dugi Rat
Telefon: (+385 21) 734-900
Fax: 734-900
E-mail: opicina@dugirat.hr
Web: www.dugirat.hr/
Dan općine: Sv. Josip, 19. ožujka

OPĆINA DUGOPOLJE

Sjedište: Dugopolje

Adresa: Trg dr. Franje Tuđmana 1,
21204 Dugopolje
Telefon: (+385 21) 668-290,
Fax: 668-250
E-mail: opicina@dugopolje.hr
Web: www.dugopolje.hr
Dan općine: Sv. Mihovil i sv. Jerolim,
29. i 30. rujna

OPĆINA GRADAC

Sjedište: Gradac

Adresa: Stjepana Radića 3,
21330 Gradac
Telefon: (+385 21) 697-601
Fax: 697-549
E-mail: info@gradac.hr
Web: opcinogradac.hr/
Dan općine: 15. travnja

GRAD SPLIT

Dan grada:
Sv. Duje, 7. svibnja

Adresa: Obala kneza Branimira 17,
21000 Split
Telefon: (+385 21) 310-252,
E-mail: web@split.hr,
Web: http://www.split.hr

GRAD OMIŠ

Dan grada:
Sv. Ivan Nepomuk, 16. svibnja

Adresa: Trg kralja Tomislava 5/1,
1310 Omiš
Telefon: (+385 21) 755-500
Fax: 862-022
E-mail: gradonacelnik@omis.hr,
grad@omis.hr
Web: http://www.omis.hr

GRAD TROGIR

Dan grada:
Sv. Ivan, 14. studenoga

Adresa: Trg Pape Ivana Pavla II. 1,
21220 Trogir
Telefon: (+385 21) 800-401
Fax: 800-408
E-mail: gradonacelnik@trogir.hr
Web: http://www.trogir.hr

GRAD HVAR

Dan grada:
Sv. Stjepan, 2. listopada

Adresa: Milana Kukurina 2,
21450 Hvar
Telefon: (+385 21) 741-608
Fax: 681-738
E-mail: procecnik@hvar.hr
Web: http://www.hvar.hr/gradhvar

GRAD SINJ

Dan grada:
Gospa Sinjska, 15. kolovoza

Adresa: Dragašev prolaz 10,
21230 Sinj
Telefon: (+385 21) 821-081
Fax: 826-591
E-mail: info@sinj.hr
Web: http://www.sinj.hr

GRAD VIS

Dan grada:
Sv. Juraj, 23. travnja

Adresa: Trg 30. svibnja 1992. br. 2,
21480 Vis
Telefon: (+385 21) 711-125
Fax: 711-063
E-mail: gradvis@gradvis.hr
Web: www.gradvis.hr

GRAD IMOTSKI

Dan grada:
Gospa od Andela, 2. kolovoza

Adresa: Dr. Ante Starčevića 23,
21260 Imotski
Telefon: (+385 21) 841-125
Fax: 841-408
E-mail: grad-imotski@st.h-com.hr
Web: http://www.imotski.hr

GRAD SOLIN

Dan grada:
Mala Gospa, 8. rujna

Adresa: Stjepana Radića 42,
21210 Solin
Telefon: (+385 21) 555-200
Fax: 211-120
E-mail: gradonacelnik@solin.hr,
solin@solin.hr
Web: http://www.solin.hr

GRAD VRGORAC

Dan grada:
Sv. Petar i Pavao, 29. lipnja

Adresa: Tina Ujevića 8,
21276 Vrgorac
Telefon: (+385 21) 674-031
Fax: 674-012
E-mail: grad@vrgorac.hr
Web: http://www.vrgorac.hr

GRAD KAŠTELA

Dan grada:
4. ožujka

Adresa: Braće Radić 1,
21212 Kaštela Sućurac
Telefon: (+385 21) 205-205
Fax: 224-201
E-mail: gradonacelnik@kastela.hr;
tajnica@kastela.hr
Web: http://www.kastela.hr

GRAD STARI GRAD

Dan grada:
Sv. Roko, 16. kolovoza

Adresa: Nova Riva 3,
21460 Stari Grad
Telefon: (+385 21) 765-520
Fax: 717-818
E-mail: grad@stari-grad.hr,
Web: http://www.stari-grad.hr

GRAD VRLIKA

Dan grada:
Gospa od Ružarija,
prva nedjelja listopada

Adresa: Trg fra Filipa Grabovca 6,
21236 Vrlika
Telefon: (+385 21) 827-023
Fax: 827-222
E-mail: grad@vrlika.hr
Web: http://www.vrlika.hr

OPĆINA BRELA

Sjedište: Brela

Adresa: Trg Domovinskog rata 1,
21322 Brela
Telefon: (+385 21) 618-561
Fax: 618-331
E-mail: opicina-brela@st.t-com.hr
Web: www.opcinabrela.hr
Dan općine: Sv. Stjepan, 3. kolovoza

OPĆINA CISTA PROVO

Sjedište: Cista Provo

Adresa: Trg Ante Starčevića 1,
21256 Cista Provo
Telefon: (+385 21) 722-201,
Fax: 670-218
E-mail: opicina.cista.provo@st.t-com.hr
Web: www.opcina-cista-provo.hr
Dan općine: Sv. Petar i Pavao, 29. lipnja

OPĆINA DICMO

Sjedište: Dicmo

Adresa: Kraj 43, 21232 Dicmo
Telefon: (+385 21) 837-937,
Fax: 837-466
E-mail: opicina@dicmo.hr
Web: www.dicmo.hr/
Dan općine: Sv. Jakov, 25. srpnja

OPĆINA KLIS

Sjedište: Klis

Adresa: Iza grada 2, 21231 Klis
Telefon: (+385 21) 240-292
Fax: 240-675
E-mail: info@klis.hr
Web: www.klis.hr
Dan općine: Sv. Roko, 16. kolovoza

OPĆINA LEČEVICA

Sjedište: Lećevica

Adresa: Trg A. Bužančića Tice 1,
21202 Lećevica
Telef: (+385 21) 250-099, **Fax:** 250-037
E-mail: info@lećevica.hr
Web: www.lećevica.hr
Dan općine: Sv. Martin, 11. studenoga

**OPĆINA
LOKVIČIĆI**

Sjedište: Lokvičići

Adresa: Krista Kralja 1,
21263 Lokvičići
Telefon: (+385 21) 853-700
Fax: 853-700
E-mail: opicina.lokvicici@gmail.com
Web: www.lokvicici.hr
Dan općine: Sv. Ante, 13. lipnja

**OPĆINA
OTOK**

Sjedište:
Otok na Cetini

Adresa: Trg dr. Franje Tuđmana 8,
21238 Otok
Telefon: (+385 21) 834-503
Fax: 835-088
E-mail: opicina-otok@st.t-com.hr
Web: www.opicina-otok.hr
Dan općine: Sv. Luka, 18. listopada

**OPĆINA
PROLOŽAC**

Sjedište: Proložac Donji

Adresa: Trg dr. Franje Tuđmana bb,
21264 Proložac Donji
Telef.: (+385 21) 846-158, **Fax:** 846-5013
E-mail: opcinaprolozac@st.t-com.hr
Web: http://www.prolozac.hr
Dan općine: Velika Gospa,
15. kolovoza

**OPĆINA
ŠESTANOVAC**

Sjedište: Šestanovac

Adresa: dr. Franje Tuđmana 75,
21250 Šestanovac
Telef.: (+385 21) 721-006, **Fax:** 721-006
E-mail: info@opicina-sestanovac.hr
Web: http://www.opicina-sestanovac.hr
Dan općine: Gospa Fatimská,
13. svibnja

**OPĆINA
ZADVARJE**

Sjedište: Zadvarje

Adresa: Sv. Kata 28, 21255 Zadvarje
Telefon: (+385 21) 729-222
Fax: 729-222
E-mail: opicina.zadvarje@st.t-com.hr
Web: www.zadvarje.hr
Dan općine: Sv. Ante, 13. lipnja

**OPĆINA
LOVREČ**

Sjedište: Lovreč

Adresa: Dr. Franje Tuđmana 7,
21257 Lovreč
Telefon: (+385 21) 723-001
Fax: 723-002
E-mail: opicina.lovrec@st.t-com.hr
Web: http://www.lovrec.hr
Dan općine: 5. kolovoza

**OPĆINA
PODBABLJE**

Sjedište: Drum

Adresa: Drum 15, 21262 Kamenmost
Telefon: 021 848 064,
Fax: 848 064
E-mail: opicina-podbablje@inet.hr
Web: www.podbablje.hr
Dan općine: Sv. Luka, 18. listopada

**OPĆINA
PUČIŠĆA**

Sjedište: Pučišća

Adresa: Trg svetog Jeronima bb,
21412 Pučišća
Telefon: (+385 21) 633-290
Fax: 633-205
E-mail: opicina@pucisca.hr
Web: http://www.pucisca.hr
Dan općine: Sv. Jere, 30. rujna

**OPĆINA
ŠOLTA**

Sjedište: Grohote

Adresa: Podkuća 8, 21430 Grohote
Telefon: (+385 21) 654-123
Fax: 654-130
E-mail: opicina-solta@st.t-com.hr
Web: www.solta.hr
Dan općine: Sv. Stjepan, 3. kolovoza

**OPĆINA
ZAGVOZD**

Sjedište: Zagvozd

Adresa: Franje Tuđmana 65,
21270 Zagvozd
Telef.: (+385 21) 847-080, **Fax:** 847-080
E-mail: info@zagvozd.hr
Web: www.zagvozd.hr
Dan općine: Gospa od Karmela,
16. srpnja

**OPĆINA
MARINA**

Sjedište: Marina

Adresa: Ulica Ante Rudana 47,
21222 Marina
Telefon: (+385 21) 889-088,
Fax: 796-541
E-mail: tajnica@marina.hr
Web: http://www.marina.hr
Dan općine: Sv. Jakov, 25. srpnja

**OPĆINA
PODGORA**

Sjedište: Podgora

Adresa: A. K. Miošića 2,
21272 Podgora
Telef.: (+385 21) 603-951, **Fax:** 603-954
E-mail: opicina.podgora@st.t-com.hr,
Web: www.podgora.hr
Dan općine: Sv. Vicenco, prva
nedjelja nakon blagdana Velike Gospe

**OPĆINA
RUNOVIĆI**

Sjedište: Runovići

Adresa: Trg fra Mije Runovića 1,
21261 Runovići
Telef.: (+385 21) 849-507, **Fax:** 849-508
E-mail: opicina-runovici@st.t-com.hr
Web: http://www.runovici.hr
Dan općine: Gospa od Karmela,
16. srpnja

**OPĆINA
TUČEPI**

Sjedište: Tučepi

Adresa: Kraj 39 A, 21325 Tučepi
Telefon: (+385 21) 623-595
Fax: 623-658
E-mail: opicina@tucepri.hr
Web: http://www.tucepi.hr
Dan općine: Sv. Ante, 13. lipnja

**OPĆINA
ZMIJAVCI**

Sjedište: Zmijavci

Adresa: Domovinskog rata 161,
21266 Zmijavci
Telefon: (+385 21) 840-588
Fax: 840-177
E-mail: opina.zmijavci@st.t-com.hr
Web: www.zmijavci.hr
Dan općine: Sv. Lovre, 10. kolovoza

**OPĆINA
MILNA**

Sjedište: Milna

Adresa: Sridnja kala 1, 21405 Milna
Telefon: (+385 21) 636-212
Fax: 636-212
E-mail: opicina@opcinamilna.hr
Web: www.opcinnamilna.hr
Dan općine: Gospa od Karmela,
16. srpnja

**OPĆINA
PODSTRANA**

Sjedište: Podstrana

Adresa: Trg dr. Franje Tuđmana 3,
21312 Podstrana
Telefon: (+385 21) 330-545
Fax: 330-271
E-mail: nacelnik@podstrana.hr
Web: http://www.podstrana.hr
Dan općine: Sv. Ante, 13. lipnja

**OPĆINA
SEGET**

Sjedište: Seget Donji

Adresa: Trg hrvatskog viteza Špiro
Ševe Przelin 1, 21 218 Seget Donji
Telef.: (+385 21) 880-037, **Fax:** 880-171
E-mail: opicina.seget@inet.hr
Web: www.opcinaseget.hr
Dan općine: Gospa od Ružarija,
prva nedjelja listopada

**OPĆINA
SELCA**

Sjedište: Selca

Adresa: Trg Stjepana Radića 5,
21425 Selca
Telef.: (+385 21) 622 663, **Fax:** 778-187
E-mail: info@selca.hr
Web: www.selca.hr
Dan općine: Gospa od Karmela,
16. srpnja

**OPĆINA
POSTIRA**

Sjedište: Postira

**OPĆINA
MUĆ**

Sjedište: Donji Muć

Adresa: Donji Muć 254,
21203 Donji Muć
Telef.: (+385 21) 652-225, **Fax:** 652-214
E-mail: opina-muc@st.t-com.hr
Web: http://www.muc.hr
Dan općine: Uzašće Kristovo,
40 dana po Uskrsu

**OPĆINA
PRGOMET**

Sjedište: Prgomet

Adresa: dr. Franje Tuđmana 10,
21201 Prgomet
Telefon: (+385 21) 797-788
Fax: 797-790
E-mail: opicina.prgomet@st.htnet.hr
Web: www.opcina-prgomet.hr
Dan općine: Gospe od Karmela,
16. srpnja

**OPĆINA
SUĆURAJ**

Sjedište: Sućuraj

Adresa: Riva 19, 21469 Sućuraj
Telefon: (+385 21) 773-435
Fax: 717-739
E-mail: opicina-sućuraj@st.htnet.hr
Web: www.sucuraj.hr
Dan općine: Sv. Juraj, 23. travnja

**OPĆINA
OKRUG**

Sjedište: Okrug Gornji

Adresa: Bana Jelačića 17,
21223 Okrug Gornji
Telef.: (+385 21) 886-353, **Fax:** 887-477
E-mail: info@okrug.hr
Web: www.okrug.hr
Dan općine: Sv. Tudor, 9. studenoga

**OPĆINA
PRIMORSKI
DOLAC**

Sjedište: Primorski Dolac

Adresa: Primorski Dolac 2,
21227 Primorski Dolac
Telef.: (+385 21) 899-445, **Fax:** 899-445
E-mail: opicina.primorski.dolac@st.t-com.hr
Web: www.primorskidolac.hr
Dan općine: Sv. Ante, 13. lipnja

**OPĆINA
SUTIVAN**

Sjedište: Sutivan

Adresa: Trg dr. Franje Tuđmana 1,
21403 Sutivan
Telef.: (+385 21) 717-508, **Fax:** 717-509
E-mail: opicina-sutivan@sutivan.hr
Web: http://www.sutivan.hr
Dan općine: Sv. Ivan Krstitelj, 24. lipnja

SPLITSKO-DALMATINSKA ŽUPANIJA

Sjedište: Split

Adresa: Domovinskog rata 2

Telefon: +385 (0)21 400 259

E-mail: splitsko.dalmatinska.zupanija@dalmacija.hr

Službena Web stranica: http://www.dalmacija.hr

ŽUPANIJSKI UPRAVNI ODJELI

Kabinet župana

Adresa: Domovinskog

rata 2/V, Split

Telefon:

+385 (0) 21 400 213

Tajništvo Županije

Adresa: Domovinskog

rata 2/IV, Split

Telefon:

+385 (0) 21 400 252

**Upravni odjel za
društvene djelatnosti**

Adresa: Domovinskog

rata 2/IV, Split

Telefon:

+385 (0) 21 400 222

**Upravni odjel
zajedničkih poslova**

Adresa: Domovinskog

rata 2/IV, Split

Telefon:

mladi ekolozi

Luka Brčić, zamjenik župana, s učenicama V. gimnazije Vladimir Nazor koje su osvojile 2. mjesto

PIŠE:
**SANDRA
BARCOT**

PREDŠKOLCI I ONI KOJI VEĆ GRIJU
ŠKOLSKE KLUPE 'OSLIKALI' BRIGU
O OKOLIŠU

'OTPAD ILI SMEĆE, od tebe sve kreće'

Dodjelom nagrada najuspješnjim mlađim ekolozima okončana je nagradna izložba dječjih likovnih radova na temu ekologije "Otpad ili smeće, od tebe sve kreće". U organizaciji Splitsko-dalmatinske županije i Regionalnog centra čistog okoliša SDŽ, više ih od tisuću predškolaca, osnovaca i srednjoškolaca iz gotovo svih krajeva županije stvarali su, počevši od rujna prošle godine, mala umjetnička djela "obojena" brigom o okolišu, buđenju ekološke svijesti i ukazivanju na značenje odgovornog postupanja s otpadom. Dječji radovi stizali su s Brača, Hvara, iz Trogira, Makarske, Omiša, Sinja, Vrgorca, Dicma, Brela, Žrnovnice, Grljevca, Splita, Solina, Stobreča, Strožanca, Kaštel Kambelovca, Novog i Sućuraca.

Među 45 radova, koji su u četiri travanjška dana bili izloženi uzgradi Stare gradske vijećnice na splitskoj Pjaci, stručno povjerenstvo odabralo je najbolje u četiri kategorije, a čak dvije nagrade, odnosno novčani čekovi, otišli su u ruke solinskih osnovaca iz OŠ Vjekoslava Paraća.

- Pobjedili su naši prvašići-ekolozi u kategoriji

od 1. do 4. razreda, dok su oni stariji, od 5. do 8. razreda bili treći u svojoj kategoriji – zadovoljno nam kazuje učiteljica Ines Popović, čiji su učenici ovo priznanje osvojili uoči proslave Dana škole.

Kod vrtičke dobi slavila su dječica iz DV-a "Tratinčica" iz Kaštel Kambelovca, što su nam dječački veselo prokomentirale dvije šestogodišnjakinje, Hana Bralić i Marijeta Mitrović:

- Cidili smo sok od naranče i limuna. Pa kore ubacili u pravu kantu! A i kod kuće stavljamo smeće di triba...

Tako su dodijeljeni novčani bonovi od 1000, 1500 i 2000 kuna za treće, drugo i prvo mjesto, koje je mlađim ekolozima uručio dožupan splitsko-dalmatinski Luka Brčić, dok je Tomislav Šuta, direktor Regionalnog centra čistog okoliša, najavio ekološki natječaj i za početak sljedeće školske godine. S naglaskom na to da će se i dalje djelovati humanitarno, jer će se uručiti novčane donacije i Udrži osoba s cerebralnom paralizom "Srce", preciznije njihovom projektu "rekreativnih vježbaonica" namijenjenom djeci s poteškoćama i mlađim osobama s invaliditetom.

Stara gradska vijećnica bila je prepuna mlađih ekologa i njihovih izloženih radova

Mali osnovci iz
OŠ Vjekoslava
Paraća veselo
su proslavili
pobjedu

Trofejni ekolozi

PREDŠKOLSKI UZRAST

1. DV Tratinčica, Kaštel Kambelovac
2. DV Selca, otok Brač
3. DV Vrtuljak, Strožanac

OSNOVCI OD 1. DO 4. RAZREDA

1. OŠ Vjekoslava Paraća, Solin
2. OŠ Ivana Lovrića, Sinj
3. OŠ Skalice i eko-grupa, Split

OSNOVCI OD 5. DO 8. RAZREDA

1. OŠ Lučac, Split
2. OŠ Mertojak, Split
3. OŠ Vjekoslava Paraća, Solin

SREDNJOŠKOLCI

1. Elektrotehnička škola, Split (autor Martin Bralić)
2. V. Gimnazija Vladimir Nazor, Split
3. Prirodoslovna tehnička škola, Split