

22

Razvoj
grada

13. 6. 2019.

Grad Varaždin ostvario mogućnost **prijava projekata i programa preko ITU mehanizma**

U četvrtak, 13. lipnja 2019. godine, u Ministarstvu regionalnoga razvoja i fondova Europske unije ministrica Gabrijela Žalac uručila je Gradu Varaždinu odluku kojom se s okolnim područjem utvrđuje pogodnim za moguće proširenje provedbe mehanizma integriranih teritorijalnih ulaganja (ITU) u financijskom razdoblju 2021. – 2027.

Odluku je preuzela zamjenica gradonačelnika Sandra Malenica, a osim Gradu Varaždinu, uručene su Gradu Bjelovaru i Gradu Sisku. Tako će uz postojećih sedam gradova (Zagreb, Split, Rijeka, Osijek, Zadar, Slavonski Brod i Pula) priliku za korištenje EU sredstava u okviru ITU mehanizma dobiti još sedam gradova – Varaždin, Bjelovar, Sisak, Karlovac, Dubrovnik i Vinkovci.

Varaždin postao jedno od urbanih središta kojima se otvaraju novi izvori financiranja bespovratnim novcem iz EU-a

– Zahvaljujući ovoj odluci Varaždin postaje jedno od urbanih središta kojima se otvaraju novi izvori financiranja bespovratnim novcem iz EU-a. I ne samo to, Varaždin postaje predstavničko tijelo EU-a i stoga će, u suradnji s resornim ministarstvom, moći raspisivati natječaje i provoditi višemilijunske razvojne projekte, kao što su ekoresort na Dravi, rotor kod kućanske rampe, Centar kreativnih industrija u kinu „Dom“, vojarna u Optujskoj ili pak obnova Staroga grada, budući da potonje spada u program stavljanja baštine u funkciju turizma – istaknula je Sandra Malenica.

Dosad su u Hrvatskoj ITU mehanizmom bili obuhvaćeni samo veći gradovi. Nakon ispunjenja preduvjeta definiranih odlukama, gradovi Bjelovar, Sisak i Varaždin imat će mogućnost biti proglašeni područjima na kojima se provode integrirana teritorijalna ulaganja te koristiti sredstva europskih fondova namijenjena održivom urbanom razvoju.

17. 2. 2021.

Grad Varaždin preko ITU-a u razvojnom smislu *de facto* preuzima ulogu **Županije!**

U Gradskoj vijećnici u srijedu, 17. veljače, na 28. javnom kolegiju gradonačelnika najviše govora bilo je o pristupanju Grada Varaždina ITU mehanizmu. Gradonačelnik je predstavio Javno savjetovanje o provedbi ITU mehanizma, koje je u tijeku i na koje se mogu javiti općine i gradovi. Grad Varaždin bit će nositelj za područje sjeverne Hrvatske, a prema riječima zamjenice gradonačelnika Sandre Malenice, „morat će se obuhvatiti jedinice lokalne samouprave iz Varaždinske županije prema određenim uvjetima“.

– U obzir dolaze susjedni gradovi i općine s barem 30 % dnevnih migracija između tih sredina, a ima i drugih kriterija. Zasad je 10 općina ušlo putem tog kriterija i imamo prostora za još tri – rekla je zamjenica gradonačelnika.

Deset općina koje su ušle putem kriterija blizine i dnevnih migracija su Trnovec Bartolovečki, Kneginec, Jalžabet, Sveti Ilija, Beretinec, Vidovec, Sračinec, Petrijanec, Vinica i Maruševac. To je velika stvar za Varaždin, smatra gradonačelnik, koji se osvrnuo i na propuštene prilike koje su posljedica loših politika bivše gradske vlasti.

– Iz ITU mehanizma, od ukupne mase novaca koja ide iz europskih projekata, u ovoj fazi 2021. godine ići će 8 ili 10 %. Grad Varaždin postaje nositelj za sjevernu Hrvatsku i odgovoran je, u skladu sa strategijom i izborom ostalih JLS-ova (općina i gradova), kroz ITU mehanizam provoditi sve europske projekte u ime cijelog područja. To je velika stvar za naš grad. Nažalost, 2013. godine nismo ušli, a da smo to tada uspjeli, većinu projekata koje danas čekamo mogli smo još tada ostvariti. Predstoji nam izbor jedinica lokalne samouprave, gradova i općina koje ćemo sa sobom povući u ITU. U ovom trenutku to su najbliže općine, s kojima imamo 30 % dnevnih migracija. Postoje i drugi kriteriji prema kojima ćemo birati gradove – rekao je gradonačelnik te ustvrdio da „Grad Varaždin time postaje i provedbeno tijelo Europske unije“.

Dodao je da će se preko ITU-a „ostvariti puno projekata, pa čak i onih koji trenutno nisu raspisani“.

– Važno je da u razvojnom smislu preuzimamo ulogu Županije i povući ćemo razvoj onoga što Županija nije radila: gospodarstvo, prometna povezanost, puno soft projekata koji pridonose kvaliteti života, civilno društvo, koje Županija sada ne sufinancira u iznosu u kojem bi trebala, zatim turizam, obrazovanje, kulturne inicijative... Spremni smo s građevinskim dozvolama i svim drugim potrebnim dokumentima, samo čekamo na smjernice – poručio je gradonačelnik.

Bezbroj razloga za optimizam

Potom je najavio prijavu projekta pretvaranja kina „Dom“ u Centar kreativnih industrija, spomenuo je nabavu električnih autobusa (koji bi poboljšali trenutno slabu povezanost unutar Županije putem javnog prijevoza), potom projekte za poboljšanje turističke ponude poput uređenja Aquacityja te izgradnje biciklističkih staza i drugo. Štoviše, pročelnik Upravnog odjela za sport i zdravstvenu zaštitu Dražen Cesar najavio je dva programa vezana uz rekreativni sport sukladno donesenoj Strategiji razvoja sporta u Gradu Varaždinu 2020. – 2028.

– Projekt „Zdravi pokret“ traje već nekoliko godina u Zajednici sportskih udruga, a sada smo ga produžili i proširili na treću životnu dob. Jedna grupa bit će mlade i srednje životne dobi, a druga za treću životnu dob. Početak ovisi o epidemiološkim prilikama, provodit će se od travnja do rujna na vanjskim terenima Slobode, a zatim u zatvorenom prostoru u Graberju. Treninge će voditi kineziolozi, a treća životna dob imat će i nadzor liječnika. Vježbanje je besplatno za građane – rekao je Dražen Cesar.

Drugi je projekt Europski tjedan sporta, koji će trajati od 23. do 30. rujna. Svakog dana bit će obuhvaćena jedna dobna skupina – vrtići, osnovne i srednje škole, studenti, umirovljenici. Europski tjedan sporta iskoristit će se kao prezentacija rekreacijske aktivnosti u Varaždinu i time završava prvi dio projekta „Zdravi pokret“. Nakon Europskog tjedna sporta nastupa druga faza rekreativne aktivnosti i u zatvorenim objektima. Uključenjem u Europski tjedan sporta ostvaruje se težnja Grada Varaždina i ZSU-a Grada Varaždina za promocijom aktivnog života kao životnog stila. Bit će to dodatna motivacija građanima da koriste sve navedene mogućnosti kako bi bili fizički aktivniji. Europski tjedan sporta ima cilj dodatno potaknuti što veći broj građana na bavljenje tjelesnom aktivnošću u svrhu poboljšanja zdravlja.

– Varaždin ima dobru sportsku infrastrukturu, među najboljima prema broju stanovnika. Sada ćemo se otvoriti prema rekreativcima, a Varaždin se uključuje u Hrvatsku mrežu zdravih gradova s ova dva projekta – istaknuo je Cesar.

Dječji vrtići s dvije projektne prijave

Na njega se nadovezala pročelnica Upravnog odjela za obrazovanje i kulturu Draženka Dević. Ona je govorila o tome da Grad Varaždin sudjeluje kao projektni partner u dvije projektne prijave. Riječ je o Otvorenom trajnom pozivu „Nastavak unaprjeđenja usluga za djecu u sustavu ranog i predškolskog odgoja i obrazovanja“, koji je objavilo Ministarstvo rada, mirovinskoga sustava, obitelji i socijalne politike. Prvi projektni prijedlog prijavio je Dječji vrtić Varaždin pod nazivom „Sretan vrtić – sretna djeca“. Ukupna vrijednost predloženog projekta iznosi 5.335.931,45 kuna, a provedba je planirana u razdoblju od 20 mjeseci, počevši od rujna 2021. godine te zaključno s travnjem 2023. godine. U pripremi projektne prijave sudjelovala je Razvojna agencija Sjever – DAN.

Drugi projektni prijedlog prijavio je privatni Dječji vrtić „Malo drvo“ pod nazivom „Prirodno okruženje i umjetnost u poticanju darovitosti djece“, a njegova vrijednost iznosi 1.706.424,94 kune. Projektom se planira kroz razdoblje od 20 mjeseci uvesti produljeno radno vrijeme vrtića te uvesti tri posebna programa – program za darovitu djecu i onu s poteškoćama, program umjetničke radionice i poseban ekološki program koji ima cilj približiti djecu prirodi i održivom razvoju.

Ivan Čehok: „Spremni smo s građevinskim dozvolama i svim drugim potrebnim dokumentima, samo čekamo na smjernice.“

20. 11. 2019.

Gradu Varaždinu za postavljanje optičke mreže nagrada za „pametno življenje“

Prestižna nagrada Poslovnog dnevnika u kategoriji „pametno življenje“ dodijeljena je Gradu Varaždinu na konferenciji „Pametni gradovi – Gradovi budućnosti 2019.“, koja je održana u srijedu, 20. studenoga, u zagrebačkoj Tvornici kulture.

Nagradu za koju su konkurirali svi projekti koji za cilj imaju unapređenje kvalitete života svojih građana primio je varaždinski gradonačelnik dr. sc. Ivan Čehok. Vladimir Nišević, glavni urednik Poslovnog dnevnika, u uvodnom obraćanju istaknuo je da projekt već „pet godina uspješno potiče gradove i lokalne zajednice na ulaganje u pametna rješenja“.

– Imamo niz gradova koji na tome rade i koji su svijetli primjer, i nastavit ćemo poticati gradove na to da građani još bolje žive – poručuje Nišević.

Grad Varaždin nagrađen je za projekt izgradnje optičke mreže u stambenom naselju Banfica. Stanovnicima tog dijela Varaždina izgradnja najsuvremenije optičke mreže i uvođenje širokopoasnog interneta omogućavaju povećanje kvalitete svih telekomunikacijskih usluga, smanjenje troškova, stvaranje novijega tehnološkog okruženja i povećanje konkurentnosti zajednice u globalnom okruženju. Primajući nagradu od Andree Borošić, članice Uprave Večernjeg lista, gradonačelnik je poručio da je Hrvatska 2019. godine „ondje gdje je bila prije šest ili sedam godina“.

– Nedostaju nam institucionalne potpore i tehnološka mreža. Imamo preisku brzinu interneta i malo suradnje s gospodarstvom.

Dodao je da će projekt poput onog na Banfici donijeti veću kvalitetu života građanima. – Ova nagrada je posljedica naše aktivnosti po modelu „dig once“, dakle „kopaj jednom“, kad smo išli u rekonstrukciju ukupne komunalne infrastrukture na Banfici. Banfica je izabrana kao naselje s većom gustoćom naseljenosti, ali sada idemo i u druge dijelove grada i naselja. Planiramo sredstva u najavljenom izdanju obveznica za postavljanje optičke mreže u cijelom gradu s jednom osnovnom značajkom: da to bude otvorena mreža i da građanima usluga bude što brža, učinkovitija i jeftinija. Naročito me veseli i iznimno raduje ova nagrada, koja pokazuje ispravnost naših nastojanja da izdavanjem obveznica planiramo i osiguramo sredstva za izgradnju suvremene infrastrukture u cijelom gradu – zaključio je gradonačelnik.

Na konferenciji „Pametni gradovi“ gradonačelnik Čehok susreo se nakratko s Jyrkijem Katainenom, potpredsjednikom Europske komisije i povjerenikom za radna mjesta, rast, ulaganja i konkurentnost, te Oliverom Majić, zamjenicom zagrebačkoga gradonačelnika.

Nagrada pokazuje ispravnost nastojanja da se izdavanjem obveznica osiguraju sredstva za izgradnju suvremene infrastrukture u cijelom gradu

24. 1. 2021.

Varaždin po svim kriterijima najtransparentniji grad u Varaždinskoj županiji

Iz najnovijeg Izvješća povjerenika za informiranje za gradove i općine u Varaždinskoj županiji proizlazi da su gradovi među najtransparentnijim jedinicama lokalne samouprave.

Prema promatranim kriterijima vezanima uz transparentnost prema javnosti i stanovnicima jedinica lokalne samouprave, Grad Varaždin nalazi se na prvome mjestu, s visokih 90 %. Na drugome mjestu, kao najtransparentnija među općinama, je Općina Ljubešćica, a zatim slijede ostali gradovi Varaždinske županije. To su redom Ivanec, Ludbreg, Lepoglava, Varaždinske Toplice i Novi Marof.

Od općina slijede Bednja, Vidovec, Gornji Kneginec i druge s visokim postotkom transparentnosti.

Gotovo sve jedinice lokalne samouprave pokazuju da je rezultat posvećenosti transparentnosti rada ocijenjen visokom ocjenom, a većina nije ispod 50 % ostvarenosti promatranih aktivnosti prema sugrađanima.

U pojedinim segmentima, poput savjetovanja s javnošću, transparentnosti bespovratnih sredstava, sponzorstava i donacija te objave godišnjih planova, izvješća i strategija, većina gradova, pa tako i Varaždinska županija, ostvarila je maksimalan broj bodova.

Prema promatranim kriterijima vezanima uz transparentnost prema javnosti i stanovnicima, Grad Varaždin je na prvome mjestu

25. 2. 2021.

Grad Varaždin nakon 50 godina ima potpuno sređen adresni sustav

Varaždinski gradonačelnik dr. sc. Ivan Čehok postavljanjem table s nazivom Ulica Ljudevita Gaja na Gradsku vijećnicu označio je završetak višemjesečnih poslova na postavljanju novih tabli s nazivima ulica.

– Ovo je završetak velikog projekta koji ima ogromno upravno, pravno i gospodarsko značenje za Grad Varaždin. U sklopu ukupnog sređivanja katastra i gruntovnice trebalo je napraviti promjenu adresnog sustava, koji nije mijenjan gotovo 60 godina. To se dogodilo na način da su neke ulice koje prije nisu imale ime, nego su bile opisno označavane, dobile svoja imena i trebalo je ispraviti nepotpune nazive ulica. Primjerice, nije Gajeva ulica, nego Ulica Ljudevita Gaja. Najvažnije je da građani sada imaju potpunu pravnu sigurnost, da mogu biti sigurni da je u adresnom smislu i u smislu katastra i gruntovnice sve pouzdano uneseno. Bio je to zaista ogroman posao – ustvrdio je gradonačelnik. Potom je i na primjeru nedavnog potresa u Sisku objasnio važnost ovog projekta.

– Ondje se nije moglo ni početi s radovima na rekonstrukcijama ili izgradnji nekih građevina jer uopće nisu imali upisane katastarske i gruntovne površine. Štoviše, nisu imali uređeno etažiranje, nije bilo u katastru upisanih pojedinih dijelova zgrada. U Varaždinu je sada potpuno sređeno stanje, do zadnjeg detalja. Trenutno smo jedini veći grad u Hrvatskoj koji ima ovakav sustav – rekao je Ivan Čehok. U posljednjih pet mjeseci u Varaždinu je postavljeno 117 uličnih tabli za 57 ulica, trgova i drugih javnih površina. Također, postavljeno je 30 ulaznih i izlaznih mjestopisnih tabli u naseljima Donji Kućan, Gornji Kućan i Kućan Marof.

Nove ulice i druge javne površine naslovljene su temeljem Odluke o imenovanju i protezanju pojedinih ulica, trgova i javnih površina u naseljima Varaždin i Hrašćica iz 2019. godine, u sklopu reambulacije i nove izmjere Grada Varaždina. Ovom odlukom i novom izmjerom Grad Varaždin prvi put nakon 50 godina ima sređenu gruntovnicu i adresni sustav. Cijena postavljanja svih tabli iznosila je 70.000 kuna.

U Varaždinu je postavljeno 117 uličnih tabli za 57 ulica, trgova i drugih javnih površina. Postavljeno je i 30 ulaznih i izlaznih mjestopisnih tabli.

TOP 60 PROJEKATA

1.379.470.000,00 kn

1	Aglomeracija	Sustav odvodnje	855.000.000,00
2	Obrazovanje	Studentski dom	180.000.000,00
3	Ekologija	Sortirnica otpada	34.000.000,00
4	Kultura i umjetnost	Knjižnica	26.400.000,00
5	Obrazovanje	II osnovna škola	22.350.000,00
6	Āspodarstvo	Tehnološki park	16.500.000,00
7	Obrazovanje	VI osnovna škola - obnova	15.810.000,00
8	Obrazovanje	V osnovna škola - obnova	15.290.000,00
9	Promet	Servisna cesta - Varaždin	12.000.000,00
10	POS stanogradnja	Nova zgrada	12.000.000,00
11	Kultura i umjetnost	Kerekesh teatar	10.000.000,00
12	Obrazovanje	Pomoćnik u nastavi	9.420.000,00
13	Vodoopskrba	Jurkovićeva VARKOM	9.000.000,00
14	Odvodnja	Kompostana	9.000.000,00
15	Promet	Servisna cesta - VARKOM	8.000.000,00
16	Ekologija	Reciklažno dvorište II	8.000.000,00
17	Predškolsko obrazovanje	Dječji vrtić Kućan	7.980.000,00
18	Udruge	Aktivnosti udruga	7.000.000,00
19	Vatrogasci	Vatrogasne ljestve	6.500.000,00
20	Promet	Ulice Banfica	6.000.000,00
21	Promet	Nadvožnjak Āspodarska	6.000.000,00
22	Āspodarstvo	Poticaji	6.000.000,00
23	Āspodarstvo	Novi tehnološki park	6.000.000,00
24	Kultura i umjetnost	HNK obnova	5.200.000,00
25	Ekologija	Reciklažno dvorište	4.500.000,00
26	Socijalni programi	Kotlovnica Miroslava Krleže	4.000.000,00
27	Ekologija	Kontejneri	4.000.000,00
28	Āspodarstvo	Autobusni kolodvor	4.000.000,00
29	Rekreacija i standard	Kupalište Drava	3.500.000,00
30	Predškolsko obrazovanje	Dječji vrtić Trakošćanska	3.480.000,00
31	Promet	Odvodnja Āornji Kućan	3.000.000,00
32	Socijalni programi	Božićnica	3.000.000,00
33	Socijalni programi	Prehrana siromane djece	3.000.000,00
34	Zdravlje	Stanovi za doktore	3.000.000,00
35	Socijalni programi	Azil za mačke	3.000.000,00
36	Promet	Kružni tok - Goblje	2.960.000,00
37	Vodoopskrba	Vinokovšćak	2.900.000,00
38	Vodoopskrba	Bartolovec filtersko postrojenje	2.900.000,00
39	Predškolsko obrazovanje	Dječji vrtić Kozarčeva	2.660.000,00
40	Promet	Bosanska ulica	2.500.000,00
41	Sport	Obnova sportskih objekata	2.500.000,00
42	Predškolsko obrazovanje	Dječji vrtić Dravska	2.450.000,00
43	Kultura i umjetnost	Sinagoga rekonstrukcija	2.300.000,00
44	Obrazovanje	Āadske stipendije	2.000.000,00
45	Promet	Kućan Marof Marofska	2.000.000,00
46	Promet	Beli Kipi	2.000.000,00
47	Socijalni programi	Uskrsnice	2.000.000,00
48	Rekreacija i standard	Šetnica Dravska šuma	1.900.000,00
49	Odvodnja	Brezje - Sajmišna	1.800.000,00
50	Predškolsko obrazovanje	Dječji vrtić Aleja	1.700.000,00
51	Rekreacija i standard	Aquacity	1.650.000,00
52	Promet	Ulice Hrašćica	1.500.000,00
53	Promet	Rotor Biškušec	1.500.000,00
54	Socijalni programi	Centar za pružanje usluga	1.500.000,00
55	Promet	Anina Ulica	1.400.000,00
56	Promet	Rotor Filićeva	1.220.000,00
57	Ekologija	Āspodarenje otpadom	1.200.000,00
58	Obrazovanje	Besplatni udžbenici	1.000.000,00
59	Predškolsko obrazovanje	Dječji vrtić Āortanova	1.000.000,00
60	Socijalni programi	Ružičaste kante	1.000.000,00

TOP 60 PROJEKATA ukupno **1.379.470.000,00 kn**

Nova vizura Varaždina • izdavač: Grad Varaždin • travanj 2021.
 fotografije i ilustracije: arhiva Grada Varaždina; www.shutterstock.com