

SLUŽBENI GLASNIK GRADA DUBROVNIKA

Broj 13. Godina XLX.

Dubrovnik, 12. prosinca 2013.

od stranice

Sadržaj stranica

GRADSKO VIJEĆE

- 110. Odluka o izradbi Detaljnoga plana uređenja stambenoga naselja za branitelje na Nuncijati
- 111. Odluka o dopuni Odluke o komunalnoj naknadi
- 112. Odluka o izmjeni Odluke o komunalnom doprinosu
- 113. Odluka o dopunama Odluke o načinu i vremenu obavljanja građevinskih radova na području Grada Dubrovnika
- 114. Odluka o izmjenama i dopunama Odluke o priključenju na komunalne vodne građevine
- 115. Odluka o izmjenama i dopunama Odluke o autotaksi prijevozu u cestovnom prometu
- 116. Odluka o izmjenama i dopunama Odluke o ustrojstvu gradske uprave Grada Dubrovnika
- 117. Odluka o raspoređivanju sredstava iz Proračuna Grada Dubrovnika namijenjenih financiranju političkih stranaka i vijećnika s liste grupe birača Gradskoga vijeća Grada Dubrovnika za 2014. godinu
- 118. Odluka o izmjeni i dopuni Odluke o osnivanju Vijeća za prevenciju kriminaliteta i narušavanja javnoga reda na području Grada Dubrovnika
- 119. Odluka o osnivanju Kulturnoga vijeća Grada Dubrovnika
- 120. Izmjene i dopune Programa gradnje objekata i uređaja komunalne infrastrukture za 2013. godinu
- 121. Izmjene i dopune Programa održavanja komunalne infrastrukture u 2013. godini
- 122. Izmjene i dopune Programa obavljanja komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik u 2013. godini
- 123. Program gradnje objekata i uređaja komunalne infrastrukture za 2014. godinu
- 124. Program obavljanja komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik u 2014. godini

125. Program održavanja komunalne infrastrukture u 2014. godini
126. Program javnih potreba u kulturi Grada Dubrovnika za 2014. godinu
127. Program javnih potreba u školstvu Grada Dubrovnika za 2014. godinu
128. Program javnih potreba u predškolskom odgoju Grada Dubrovnika za 2014. godinu
129. Socijalni program Grada Dubrovnika s mjerama za 2014. godinu
130. Pravilnik o izmjenama i dopunama Pravilnika o ostvarivanju prava na kredit za školovanje
131. Zaključak o uvođenju sufinanciranja cijena cestarina autoceste A1 za I. skupinu vozila za građane Grada Dubrovnika na relaciji Ploče – Zagreb – Ploče
132. Zaključak o prihvaćanju kandidature Grada Dubrovnika za Europsku prijestolnicu kulture za 2020. godinu
133. Rješenje o razrješenju predstavnika Grada Dubrovnika iz Vijeća za davanje koncesijskih odobrenja
134. Rješenje o imenovanju predstavnika Grada Dubrovnika za članove Vijeća za davanje koncesijskih odobrenja
135. Rješenje o razrješenju Nika Šalje dužnosti načelnika Stožera zaštite i spašavanja Grada Dubrovnika
136. Rješenje o imenovanju Željka Raguža za načelnika Stožera zaštite i spašavanja Grada Dubrovnika
137. Rješenje o razrješenju članova Stožera zaštite i spašavanja Grada Dubrovnika
138. Rješenje o imenovanju članova Stožera zaštite i spašavanja Grada Dubrovnika
139. Rješenje o razrješenju članova Upravnoga vijeća Javne ustanove u kulturi „Kinematografi Dubrovnik“
140. Rješenje o imenovanju članova Upravnoga vijeća Javne ustanove u kulturi „Kinematografi Dubrovnik“
141. Rješenje o razrješenju članova Upravnoga vijeća Javne ustanove u kulturi „Folklorni ansambl 'Lindo“
142. Rješenje o imenovanju članova Upravnoga vijeća Javne ustanove u kulturi „Folklorni ansambl 'Lindo“
143. Rješenje o razrješenju članova Upravnoga vijeća Javne ustanove u kulturi „Dubrovački simfonijski orkestar“

144. Rješenje o imenovanju članova Upravnoga vijeća Javne ustanove u kulturi „Dubrovački simfonijski orkestar“
145. Rješenje o razrješenju članova Upravnoga vijeća Javne ustanove u kulturi „Dubrovačke ljetne igre“
146. Rješenje o imenovanju članova Upravnoga vijeća Javne ustanove u kulturi „Dubrovačke ljetne igre“
147. Rješenje o razrješenju članova Upravnog vijeća Javne ustanove „Rezervat Lokrum“
148. Rješenje o imenovanju članova Upravnoga vijeća Javne ustanove „Rezervat Lokrum“
149. Rješenje o razrješenju članova Upravnoga vijeća Športskih objekata Dubrovnik
150. Rješenje o imenovanju članova Upravnoga vijeća Športskih objekata Dubrovnik
151. Rješenje o razrješenju članova Upravnoga vijeća Dječjih vrtića Dubrovnik
152. Rješenje o imenovanju članova Upravnoga vijeća Dječjih vrtića Dubrovnik
153. Rješenje o razrješenju Frane Čizmića dužnosti v. d. ravnatelja Prirodoslovnoga muzeja Dubrovnik
154. Rješenje o imenovanju v.d. ravnatelja/ice Prirodoslovnoga muzeja
155. Rješenje o razrješenju člana Školskoga odbora Osnovne škole Lapad
156. Rješenje o izmjeni Rješenja o imenovanju članova Školskoga odbora Osnovne škole Lapad

GRADONAČELNIK

157. Zaključak o opozivu članova Nadzornoga odbora Vrtlara d.o.o.
158. Zaključak o imenovanju dvaju članova Nadzornoga odbora Vrtlara d.o.o.
159. Zaključak o opozivu člana Nadzornoga odbora Libertasa Dubrovnik d. o.o.
160. Zaključak o imenovanju članova Nadzornoga odbora Libertasa Dubrovnik d. o.o.
161. Zaključak o imenovanju članova Nadzornoga odbora Hotela Gruž d. d.
162. Zaključak o imenovanju članova Nadzornoga odbora Dubrovačke razvojne agencije d.o.o.
163. Zaključak o opozivu člana Upravnoga vijeća Dubrovačkih muzeja

164. Zaključak o imenovanju člana Upravnoga vijeća Dubrovačkih muzeja

165. Zaključak o imenovanju članova Upravnoga vijeća Umjetničke galerije Dubrovnik

166. Zaključak o izmjeni Zaključka, KLASA: 363-01/10-09/18, URBROJ: 2117/01-01/12-11 od 18. prosinca 2012.

GRADSKO VIJEĆE

110

Na temelju članka 78. Zakona o prostornom uređenju i gradnji („Narodne novine“, broj 76/07., 38/09., 55/11., 90/11., 50/12., 55/12. i 80/13.), članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 124. Odluke o donošenju Generalnoga urbanističkog plana Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 10/05., 10/07. i 8/12.), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

ODLUKU

o izradbi Detaljnoga plana uređenja stambenoga naselja za branitelje na Nuncijati

I. PREDMET ODLUKE I POLAZNE ODREDBE

Članak 1.

Donosi se Odluka o izradbi Detaljnoga plana uređenja stambenoga naselja za branitelje na Nuncijati (u daljnjem tekstu: Plan).

Članak 2.

Odlukom o izradbi utvrđuje se pravna osnova za izradbu Plana, obuhvat prostornoga plana, ocjena stanja u obuhvatu Plana, ciljevi i programska polazišta Plana, popis potrebnih stručnih podloga, način pribavljanja stručnih rješenja, vrsta i način pribavljanja katastarskih planova i odgovarajućih posebnih geodetskih podloga, popis tijela i osoba određenih posebnim propisima koji izdaju zahtjeve za izradbu prostornoga plana iz područja svojega djelokruga, popis drugih sudionika koji će sudjelovati u izradbi Plana, rokovi za izradbu plana, zabrana i vrijeme trajanja zabrane izdavanja akata kojima se odobravaju zahvati u prostoru te izvori financiranja Plana.

II. PRAVNA OSNOVA

Članak 3.

Odluka se donosi temeljem članka 26., 77. i 78. Zakona o prostornom uređenju i gradnji („Narodne novine“, broj 76/07., 38/09., 55/11., 90/11., 59/12., 55/12. i 80/13.) – u daljnjem tekstu: Zakon – Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova („Narodne novine“, broj 106/98., 39/04., 45/04. – ispr. 163/04., 148/10. i 9/11.) te članka 124. Odluke o donošenju Generalnoga urbanističkog plana Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj: 10/05., 10/07. i 7/12.) – u daljnjem tekstu: GUP.

III. OBUHVAT PLANA

Članak 4.

Ovom odlukom, sukladno odredbi čl. 78. stavka 3. Zakona, određuje se obuhvat Plana koji je uži od obuhvata plana određenoga dokumentom prostornoga uređenja širega područja (GUP-a). Grafički prikaz obuhvata Plana sastavni je dio ove odluke.

Površina obuhvata Plana iznosi oko 4,96 ha, od čega je zemljište u cijelosti u vlasništvu Grada Dubrovnika oko 2,37 ha, a u suvlasništvu je Grada Dubrovnika oko 2,59 ha.

Granica obuhvata Plana graniči na sjeveroistoku sa čest. zem. 207,196, sve k.o. Gruž, 187 k.o. Sustjepan, na sjeveru sa čest. zem. 202, 204, obje k.o. Sustjepan, na sjeverozapadu s čest. zem. 149 k.o. Gruž i na jugozapadu sa čest zem. 1166/1 k.o. Gruž te dijelom čest. zem. 162/1 k.o. Gruž od krajnje jugozapadne točke i puta do krajnje sjeverne točke koja graniči sa čest. zem. 188/1 k.o.Gruž i nastavlja se zapadnom granicom crkve na Nuncijati do južne granice čest. zem.189/1 k.o. Gruž do postojećega puta čest. zem.1187/1 k.o. Gruž te se granicom postojećega puta od crkve na Nuncijati spušta sjeveroistočno od postojećega naselja do istočne granice čest. zem. 198/1 k.o. Gruž., a sve prema grafičkom prilogu u privitku.

Područje obuhvata Plana u cijelosti je neizgrađeno. Nalazi se sjeverozapadno od postojećega naselja Nuncijata, tj. dijelom sjeveroistočno od postojećega puta čest. zem 1187/1 k.o. Gruž i crkvice na Nuncijati, a dijelom jugozapadno od puta čest. zem. 1187/1 k.o. Gruž i crkvice na Nuncijati sve do postojećega južnoga puta čest. zem. 1166/1 k.o. Gruž koji čini južnu granicu postojećega naselja i predstavlja trasu povijesnoga dubrovačkog vodovoda.

Područje obuhvata Plana obuhvaća katastarske čestice u k.o. Gruž, kako slijedi: čest. zem. 150, 189/1, 191, 192/1 i 197, u cijelosti u vlasništvu Grada Dubrovnika te dio čest. zem. 188/1 i čest. zem. 192/2, 198/1,194/1 i 162/1, sve k.o. Gruž, koje su u suvlasništvu Grada Dubrovnika.

IV. OCJENA STANJA U OBUHVATU PLANA

Članak 5.

Prostor obuhvata Plana predstavlja neizgrađeno područje sjeverno i sjeverozapadno od postojećega naselja Nuncijata uz postojeći put do zavjetne crkve Navještenja Blažene Djevice Marije na Nuncijati izgrađenoj sredinom 14 st. prema kojoj je cijeli prostor dobio

ime. Ova točka imala je i strateški značaj kao nadzorna točka ovoga dijela dubrovačkoga teritorija s koje se otvara pogled na Gruški zaljev, Lapad, Elafite i Dubrovačko primorje.

Postojeće i planirano naselje smješteno je sjeverno od državne ceste D8 na jugozapadnim padinama masiva Srđa koji se spušta prema luci Gruž. Zaravan u blizini crkve Gospe od Nuncijate nalazi se na cca 140 m. nadmorske visine dok je kota postojeće prometnice 50 m jugozapadno od crkve ujedno i trasa povijesnoga dubrovačkog vodovoda na koti 105 m.n.v.

Postojeće naselje predstavlja rubnu zonu Grada koju karakterizira neplanska izgradnja, dok prostor planiranoga naselja karakterizira mreža ranijih posjeda, ograđenih međama i stazama, i oblikovanih dolaca kada je korištenje imalo drugačiji karakter dok je danas u manjoj mjeri na zaravnjenom dijelu predstavlja odlagalište građevinskog i drugog otpada.

Transformacijom područja Gruža u 19. i osobito 20. st., predio Nuncijate se neplanski izgrađuje i nepovratno se mijenja karakter ovoga prostora. Prelazi se rubna granica izgradnje Dubrovnika iznad Jadranske turističke ceste – državne ceste D8.

Izgradnja područja Nuncijate započela je neplanski na prostoru iznad nekadašnje Jadranske turističke ceste (danas državne ceste D8). Nuncijata je danas rubna gradska zona koja se još nije u potpunosti saživjela s postojećim gradskim tkivom jer jedina prelazi Jadransku turističku cestu kao granicu urbanoga dijela Grada i njegova zaleđa na padinama Srđa. Okosnicu izgradnje i postojeći pristup naselju čini postojeći strmi put koji je povezivao Gruž s crkvicom na Nuncijati.

Ovu lokaciju karakterizira velika izloženost prema zapadnom ulazu u Grad, izuzetno lijepe vizure u odnosu na Gruški zaljev, Lapad i Elafite te također izloženost vremenskim utjecajima južnih vjetrova karakterističnih za dubrovačko podneblje.

Unutar zone obuhvata planiranoga naselja za smještaj obitelji poginulih hrvatskih branitelja i hrvatskih ratnih vojnih invalida Domovinskoga rata nema izgrađenih struktura ni postojeće infrastrukture.

Izmjenama i dopunama GUP-a, čija je izradba u tijeku, planirana je nova pristupna prometnica za područje obuhvata Plana na državnu cestu D8, za koju će nakon usvajanja Izmjena i dopuna GUP-a biti potrebno izraditi projektnu dokumentaciju i ishoditi sve potrebne dozvole za izgradnju. Budući da se navedena pristupna prometnica već planira Izmjenama i dopunama GUP-a, nije ju potrebno obuhvatiti ovom odlukom.

Neposredno uz zonu obuhvata nalazi se crkva na Nuncijati, oznake D7-vjerska namjena, koja je zaštićena konzervatorskom dokumentacijom kao registrirano kulturno dobro.

V. CILJEVI I PROGRAMSKA POLAZIŠTA PLANA

Članak 6.

U sklopu izrade Plana potrebno je ostvariti sljedeće ciljeve i programska polazišta:

Osnovni cilj ovoga plana izgradnja je naselja radi rješavanja stambenih potreba za obitelji poginulih hrvatskih branitelja i hrvatskih ratnih vojnih invalida Domovinskog rata tako da se planira nova urbana struktura i infrastruktura te da se postojeća parcelacija prilagodi

planiranju novoga naselja koje će se maksimalno uklopiti u krajolik uvažavajući dominantnost i izloženost ovoga prostora.

S obzirom na izuzetno vrijednu i vizualno izloženu lokaciju, potrebno je vrlo pažljivo pristupiti ovom zahvatu u prostoru. Izgradnjom novih struktura potrebno je ostvariti harmonični sklad cjeline uz očuvanje ambijentalnih karakteristika prostora: kulturno-povijesne cjeline crkvice na Nuncijati i njezina prirodnog okruženja s trasom povijesnog vodovoda.

U cilju izbjegavanja prostornih konflikata na ovoj izuzetno osjetljivoj lokaciji, a nastojeći uskladiti zatečeno stanje s novom izgradnjom, potrebno je planirati naselje uz maksimalno poštivanje svih ograničavajućih elemenata u prostoru, sukladno planskim obvezama iz GUP-a.

Sukladno posebnim uvjetima potrebno je:

- utvrditi prostorne i ostale uvjete potrebne za izgradnju novoga stambenog naselja;
- utvrditi način priključenja rekonstruirane i planirane zone na prometnu i komunalnu infrastrukturu sukladno GUP-u i Izmjenama i dopunama GUP-a koje su u postupku izradbe;
- maksimalno sačuvati i zaštititi krajobrazne vrijednosti padina Srđa;
- osigurati sve preuvjete za zaštitu prostora i okoliša.

Na prostoru Nuncijate, sjeveroistočno od postojećega naselja, sukladno GUP-u omogućena je izgradnja stambene zone M1₂ – mješovita, pretežno stambena zona srednje gustoće, smještene sjeverno (i južno) od crkve Gospe od Nuncijate uz postojeći put, u cilju rješavanja stambenih potreba za obitelji poginulih hrvatskih branitelja i hrvatskih ratnih vojnih invalida Domovinskoga rata.

U ovim zonama redovito se grade srednje građevine ako urbanim pravilima GUP-a (poglavlje 8.) nije određeno drugačije.

Budući da se radi o obiteljskim građevinama koje se planiraju na izuzetno vrijednoj i vizualno izloženoj lokaciji, predlaže se u okviru prostornih mogućnosti i planiranih potreba, unutar planirane namjene predvidjeti objekte stambene namjene S, sukladno uvjetima propisanim GUP-om za niske, samostojeće građevine.

Sukladno navedenom, moguće je predložiti navedene izmjene unutar zone planiranoga naselja na Nuncijati u Izmjenama i dopunama GUP-a, čija je izradba u tijeku.

VI. POPIS POTREBNIH STRUČNIH PODLOGA ZA IZRADBU PLANA

Članak 7.

U lipnju 2008. godine. Konzervatorski odjel u Dubrovniku izradio je konzervatorsku dokumentaciju, koja će biti sastavni dio Plana, a koja sadrži detaljnu analizu postojećega stanja, kulturno-povijesnu valorizaciju obuhvaćenoga prostora te sustav mjera zaštite pojedinačnih kulturnih dobara.

Za izradbu Plana nije potrebno pribavljati ostale posebne stručne podloge jer se postupak izradbe može provesti temeljem podataka, planskih smjernica i propisanih dokumenata koje će dostaviti mjerodavna tijela i pravne osobe s javnim ovlastima iz svojega djelokruga.

VII. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 8.

Stručno rješenje Plana izradit će stručni izrađivač ovlašten u postupku prema Pravilniku o davanju i oduzimanju suglasnosti za obavljanje stručnih poslova prostornoga uređenja („Narodne novine“, broj 24/08.) u suradnji s nositeljem izradbe Plana – Gradom Dubrovnikom.

Stručne podloge (podatci, planske smjernice i propisani dokumenti) koje za potrebe izradbe Plana iz područja svojega djelokruga osiguravaju tijela i osobe određeni posebnim propisima pribavit će se u skladu s odredbama članka 79. Zakona, u roku od 30 dana od dana dostave ove odluke.

VIII. VRSTA I NAČIN PRIBAVLJANJA KATASTARSKIH PLANOVA I ODGOVARAJUĆI POSEBNIH GEODETSKIH PODLOGA

Članak 9.

U skladu s odredbama Pravilnika o sadržaju, mjerilima kartografskih prikaza, obveznim prostornim pokazateljima i standardu elaborata prostornih planova, kartografski prikazi Plana izrađivat će se na digitalnom katastarskom planu u mjerilu 1:1000, ovjerenom od Državne geodetske uprave, Područnoga ureda za katastar.

Za potrebe izradbe Plana koristit će se digitalna ortofoto karta sa slojnicama.

IX. POPIS TIJELA I OSOBA ODREĐENIH PROPISIMA KOJI DAJU ZAHTJEVE (PODATCI, PLANSKE SMJERNICE I PROPISANI DOKUMENTI) ZA IZRADBU PROSTORNOGA PLANA IZ PODRUČJA SVOJEGA DJELOKRUGA TE DRUGIH KOJI ĆE SUDJELOVATI U IZRADBI PROSTORNOGA PLANA

Članak 10.

Podatke, planske smjernice i dokumente iz područja svojega djelokruga za potrebe izradbe Plana izdat će sljedeći sudionici u izradbi Plana:

1. Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Dubrovniku, Dubrovnik
2. Ministarstvo branitelja
3. Ministarstvo unutarnjih poslova, PU dubrovačko-neretvanska, Odjel upravnih, inspekcijskih i poslova zaštite i spašavanja, Dubrovnik
4. Državna uprava za zaštitu i spašavanje, Područni ured za zaštitu i spašavanje, Dubrovnik
5. Dubrovačko-neretvanska županija, Upravni odjel za prostorno uređenje i gradnju
6. Zavod za prostorno uređenje Dubrovačko-neretvanske županije, Dubrovnik
7. Državna geodetska uprava, Područni ured za katastar, Dubrovnik
8. Hrvatske vode, Vodnogospodarski odjel za vodno područje dalmatinskih slivova Split
9. Hrvatske vode, Vodnogospodarski odjel za vodno područje dalmatinskih slivova Split, Vodnogospodarska ispostava Dubrovnik

10. Grad Dubrovnik, Upravni odjel za gospodarenje nekretninama
11. Grad Dubrovnik, Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo
12. Grad Dubrovnik, Upravni odjel za promet, stanogradnju i razvojne projekte
13. Grad Dubrovnik, Upravni odjel za komunalne djelatnosti i mjesnu samoupravu
14. Gradski kotar Gruž
15. Župa Sv. Križa
16. Vodovod d.o.o., Odjel za vodoopskrbu i komunalnu hidrotehniku, Dubrovnik
17. Vodovod d.o.o., Odjel odvodnje, Dubrovnik
18. Hrvatska agencija za telekomunikacije, Zagreb
19. Ured za obranu, Dubrovnik
20. HEP, DP "Elektrojug", Nikole Tesle 3, Dubrovnik
21. Čistoća d.o.o., Dubrovnik
22. Hrvatske ceste d.o.o., Ispostava Dubrovnik

X. ROK ZA IZRADBU PROSTORNOGA PLANA, tj. NJEGOVIH POJEDINIH FAZA I ROK ZA PRIPREMU ZAHTJEVA ZA IZRADBU PROSTORNOGA PLANA TIJELA I OSOBA ODREĐENIH POSEBNIM PROPISIMA

Članak 11.

Rokovi za izradbu pojedinih faza Plana sukladni su odredbama Zakona.

XI. ZABRANA I VRIJEME TRAJANJA ZABRANE IZDAVANJA AKATA KOJIMA SE ODOBRAVAJU ZAHVATI U PROSTORU, tj. GRAĐENJE TIJEKOM IZRADBE I DONOŠENJA PROSTORNOGA PLANA

Članak 12.

Tijekom izradbe i donošenja Plana nije dopušteno izdavanje akata na temelju kojih se mogu graditi nove građevine. Do donošenja ovoga plana dopušteno je izdavanje akata za zahvate u prostoru prema odredbama članka 124. Odluke o donošenju GUP-a.

Zabrana iz st. 1. ovoga članka može trajati najduže dvije godine od dana stupanja na snagu ove odluke. Istekom toga roka zabrana se može produžiti za još najviše godinu dana nakon čega se više ne može propisati pet godina.

XII. IZVOR FINANCIRANJA IZRADBE PLANA

Članak 13.

Sredstva za izradbu Plana osigurana su u Proračunu Grada Dubrovnika.

XIII. ZAVRŠNE ODREDBE

Članak 14.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 350-01/13-01/15
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

111

Na temelju članka 23. stavka 1. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/02. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 49/11. i 144/12.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

O D L U K U

o dopuni Odluke o komunalnoj naknadi

Članak 1.

U Odluci o komunalnoj naknadi („Službeni glasnik Grada Dubrovnika“, broj 9/05., 1/06. i 5/11.), u članku 5. stavku 1., iza riječi: „Lopud“ dodaje se riječ: „Lozica“.

U stavku 2. u II. zoni iza riječi: „Donje Obuljeno“ dodaje se riječ: „Lozica“.

Članak 2.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 011-01/11-01/073
URBROJ: 2117/01-09-13-06
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

112

Na temelju članka 31. stavka 7. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/02. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 49/11. i 144/12.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13.), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

O D L U K U

o izmjenama i dopunama Odluke o komunalnom doprinosu

Članak 1.

U Odluci o komunalnom doprinosu ("Službeni glasnik Grada Dubrovnika", broj 6/06., 3/07., 1/09., 2/10., 6/10., 1/11., 7/12., 14/12. i 5/13.), u članku 7. u područjima naselja zone II iza riječi: "Komolac" dodaje se riječ: "Lozica".

Članak 2.

U članku 8. stavak 2. mijenja se i glasi:

"Jedinična vrijednost komunalnoga doprinosa po vrsti objekata i uređaja komunalne infrastrukture i po zonama iz članka 6. ove odluke, određuje se u kunama po m³ građevine i iznosi:

ZONA	I.	II.	III.	IV.
Javne površine	04,00	03,00	02,00	1,00
Nerazvrstane ceste	120,00	105,00	70,00	17,00
Javna rasvjeta	14,00	12,00	08,00	2,00
Groblja	0,00	0,00	0,00	0,00
Ukupno:	138,00	120,00	80,00	20,00

Članak 3.

U članku 14.a stavak 1. mijenja se i glasi:

„Gradonačelnik Grada Dubrovnika oslobodit će od plaćanja komunalnoga doprinosa investitora koji prvi put rješava vlastito stambeno pitanje prilikom izgradnje stambene građevine, i to:

- do 300 m³ stambene građevine potpuno oslobađanje
- od 300 do 400 m³ istoga stambenoga objekta – 50%-tno oslobađanje od plaćanja sukladno zonama i cijenama koje su definirane člancima 7. i 8. Odluke o komunalnom doprinosu.“

Članak 4.

U članku 16. riječi: "sredstava poreznih prihoda u Proračunu" zamjenjuju se riječima: "općih prihoda Proračuna".

Članak 5.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/13-09/14
URBROJ: 2117/01-09-13-03
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

113

Na temelju članka 251. Zakona o prostornom uređenju i gradnji ("Narodne novine", broj 76/07., 38/09., 55/11., 90/11., 50/12., 55/12. i 80/13.) i članka 32. Statuta Grada Dubrovnika ("Službeni glasnik Grada Dubrovnika", broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013. donijelo je

O D L U K U

o dopuni Odluke o načinu i vremenu obavljanja građevinskih radova na području Grada Dubrovnika

Članak 1.

U Odluci o načinu i vremenu obavljanja građevinskih radova na području Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 7/10.) u članku 2. stavku 1. podstavku 3., iza riječi: „Zaton“ dodaje se riječ: „Lozicu“.

Članak 2.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/10-09/23
URBROJ: 2117/01-09-13-6
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

114

Na temelju članka 209. Stavka 2. Zakona o vodama („Narodne novine“ broj 153/09., 63/11., 130/11. i 56/13.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13.), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

ODLUKU
o izmjeni i dopuni Odluke o priključenju na komunalne i vodne građevine

Članak 1.

Članak 1. Odluke o priključenju na komunalne vodne građevine („Službeni glasnik Grada Dubrovnika, broj 06/11. i 02/12.) mijenja se i glasi:

„Ovom odlukom utvrđuje se postupak priključenja i rokovi priključenja građevina na komunalne vodne građevine te nadzor nad primjenom odredbi ove odluke.“

Članak 2.

U članku 4. dodaje se novi stavak koji glasi:

„Ukoliko je zbog izvođenja radova priključenja potrebno prekopavati javnu površinu ili se na drugi način koristiti javnom površinom, radovi na izvođenju priključka ne mogu otpočeti prije nego što korisnik priključenja ishodi posebno Rješenje Grada Dubrovnika sukladno Pravilniku o zaštiti javnih površina Grada Dubrovnika („Službeni glasnik“, broj 7/11.).

Članak 3.

U članku 5. stavak 4. briše se.

Članak 4.

Glave IV, V, VI, VII, VIII i IX brišu se.

Članak 5.

Članak 9. briše se.

Članak 6.

Članak. 22. mijenja se i glasi:

„Nadzor nad primjenom odredaba ove Odluke obavljaju gospodarski inspektori Državnog inspektorata.“

Članak 7.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/13-09/12
URBROJ: 2117/01-09-13-03
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

115

Na temelju članka 46. Zakona o prijevozu u cestovnom prometu („Narodne novine“, broj 82/13.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

**ODLUKU
o izmjenama i dopunama Odluke o autotaksi prijevozu
u cestovnom prometu**

Članak 1.

U članku 3. Odluke iza stavka 2. dodaje se novi stavak koji glasi:

„Sukladno kriterijima iz prethodnoga stavka, gradonačelnik Grada Dubrovnika može utvrditi maksimalan broj autotaksi prijevoznika zasebnim Zaključkom za svaku kalendarsku godinu.“

U čl. 3 Odluke dosadašnji stavak 3. postaje članak 4“.

Članak 2.

U Odluci čl. 9. točka: „d) školska sprema“ briše se, a dosadašnja točka e) postaje točka d).

Članak 3.

U Odluci članak 11. mijenja se i glasi:

„Na temelju vremena obavljanja autotaksi djelatnosti, podnositelju zahtjeva pripada 1 bod za svaki mjesec obavljanja autotaksi djelatnosti.“

Članak 4.

U Odluci članak 14. mijenja se tako da se briše točka d) koja glasi: „za srednju školsku spremu3 boda.“

Članak 5.

U Odluci čl. 22 alineja 1. mijenja se i glasi:

” – uvjerenje da nema nepodmirenih dugovanja prema jedinici lokalne samuprave koja izdaje dozvolu;“

U Odluci čl. 22 alineja 10 mijenja se i glasi:

” – presliku radne knjižice ili drugu dokumentaciju kojom se dokazuje ostvareni radni staž“

U Odluci čl. 22 iza alineje 10. dodaju se 11. i 12. alineja koje glase:

” – dokaz o završenoj srednjoj stručnoj spremi u zanimanju vozač motornoga vozila
– dokaz o vozačkom iskustvu od minimalno 4 godine.“

Članak 6.

U Odluci čl. 23 točka 1. mijenja se i glasi:

„1. mora imati pogonski motor snage od najmanje 70 KW,“

U Odluci čl. 23 točka 12. mijenja se i glasi:

„12. ugrađen uređaj koji omogućuje izdavanje fiskalnih računa i kartično plaćanje.“

Članak 7.

U Odluci u čl. 24. st. 2, točka 1. i 2. mijenjaju se tako da glase:

„1. mora imati pogonski motor snage od najmanje 105 KW;

2. vozilo ne smije biti starije od 10 godina.“

Članak 8.

U Odluci čl. 26 st. 1. i 2. se mijenjaju tako da glase:

„Autotaksi prijevoz obavlja se vozilom u vlasništvu autotaksi prijevoznika ili vozilom autotaksi prijevoznika kojim isti ima pravo upravljati temeljem zaključenoga Ugovora o *leasingu* ili Ugovora o najmu ovjerenoga od strane javnoga bilježnika.“

„Vozilo iz prethodnoga stavka kojim autotaksi prijevoznik ima pravo upravljati temeljem zaključenoga Ugovora o najmu mora ispunjavati sve uvjete iz ove odluke, a osobito uvjete iz čl. 23. i čl. 24.“

Članak 9.

U članku 36. stavci 1.,2.,3. i 4. brišu se, a umjesto njih dodaju se novi stavci 1. i 2. koji glase:

„Cjenik autotaksi usluga iznosi:

- početak vožnje iznosi 27 kn
- vožnja po prevaljenom kilometru iznosi 9 kn

Na cijenu iz prethodnoga stavka domaće stanovništvo (s prebivalištem na području Grada Dubrovnika) ostvaruje 50 % popusta uz predočenje pokaza „Libertas Dubrovnik“. Dosadašnji stavci 5. i 6. postaju 3. i 4. stavak.

Članak 10.

Zaglavlje članka 43. stavka 1. (*Lakši prekršaji*) mijenja se tako da glasi:

„Novčanom kaznom u iznosu od 1.000,00 kuna kaznit će se za prekršaj fizička osoba, tj. novčanom kaznom u iznosu od 2.000,00 kuna kaznit će se za prekršaj pravna osoba i fizička osoba obrtnik koja obavlja djelatnost autotaksi prijevoza ako:“

Zaglavlje članka 43. stavka 2. (*Teži prekršaji*) mijenja se tako da glasi:

„Novčanom kaznom u iznosu od 2.000,00 kuna kaznit će se za prekršaj fizička osoba, tj. novčanom kaznom u iznosu od 5.000,00 kuna kaznit će se za prekršaj pravna osoba i fizička osoba obrtnik koja obavlja djelatnost autotaksi prijevoza ako:“

U čl. 43 Odluke iza stavaka 1. (*Lakši prekršaji*) i stavka 2. (*Teži prekršaji*) dodaju se stavci 3. i 4. koji glase:

„Pored novčanih kazni iz prethodnih stavaka Povjerenstvo iz čl. 43.a Odluke može za prekršaje iz prethodnih stavaka na prijedlog ovlaštenih tijela iz čl. 56 st. 8 Zakona o prijevozu u cestovnom prometu (NN, 82/2013.) donijeti odluku o Privremenom oduzimanju dozvole u trajanju od 3 ili 5 dana.

Takova odluka Povjerenstva izvršna je i objavljuje se na *web*-stranici Grada Dubrovnika i na autotaksi stajalištima.“

Članak 11.

U Odluci iza članka 43. dodaje se novi članak 43.a koji glasi:

„Gradonačelnik Grada Dubrovnika svojim Zaključkom imenuje članove Povjerenstva za praćenje rada autotaksi prijevoznika.

Povjerenstvo čini sedam članova, i to gradonačelnik Grada Dubrovnika kao predsjednik povjerenstva, dva predstavnika Udruženja obrtnika autotaksi prijevoznika i dva predstavnika Upravnoga odjela za poduzetništvo, turizam i more, jedan predstavnik Turističke zajednice Grada Dubrovnika i jedan predstavnik Policijske uprave dubrovačko-neretvanske, Prometne policije Dubrovnik.

Povjerenstvo Odluke donosi većinom glasova.“

Članak 12.

U Odluci u čl. 44 iza točke 7. dodaju se nove točke 8. i 9. koje glase:

„8. Pravilnik o izgledu radne odjeće i obuće autotaksi prijevoznika

9. Pravilnik o uvjetima koje mora zadovoljavati uređaj za izdavanje fiskalnih računa i kartično plaćanje“

Članak 13.

U Odluci u članku 45. st 2 mijenja se tako da glasi:

„Autotaksi prijevoznik dužan je boju vozila, sukladno čl. 24 st. 1, i godine starosti vozila, sukladno čl. 23 i čl. 24, uskladiti do 31. prosinca 2014. g.“

U Odluci članak 45. st. 3 briše se.

Članak 14.

Dosadašnji autotaksi prijevoznici nastavljaju obavljati djelatnost sukladno ranije izdanim dozvolama.

Članak 15.

Iznimno od čl. 5. stavka 5. zbog izmjena i dopuna ove odluke, godišnja ovjera iz 2013. godine prenosi se i obavit će se do 28. travnja 2014. godine.

Članak 16.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 340-05/10-02/08
URBROJ: 2117/01-09-13-92
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

116

Na temelju članka 35. stavka 5. i 53. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 60/01. – vjerodostojno tumačenje, 129/05., 109/07. i 367/09.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10. 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

O D L U K U **o izmjenama i dopunama Odluke o ustrojstvu gradske uprave** **Grada Dubrovnika**

Članak 1.

U članku 4. Odluke o ustrojstvu gradske uprave Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 6/09. i 2/11.), dalje u tekstu: Odluka, dodaju se novi stavci 2. i 3., a dosadašnji stavak 2. postaje stavak 4., te glase:

„Novoutemeljeni Upravni odjel za poslove gradonačelnika utemeljen je od prije postojećega Ureda gradonačelnika i dijela Upravnoga odjela za opće poslove i mjesnu samoupravu koji se odnosi na opće poslove.

Dotadašnji Upravni odjel za promet i komunalne poslove razdvojen je u dva upravna odjela, a to su: Upravni odjel za promet, stanogradnju i razvojne projekte, kojem su pored prometa dodani u djelokrug i novi poslovi te Upravni odjel za komunalne djelatnosti i mjesnu samoupravu, koji je ujedno spojen s dijelom Upravnoga odjela za opće poslove i mjesnu samoupravu koji se odnosi na mjesnu samoupravu.“

Članak 2.

U stavku 1. članka 11. Odluke brišu se alineje 1., 2. i 3.

Članak 3.

U stavku 1. članka 11. Odluke, alineja 38. mijenja i glasi: "Utvrdivanju, naplati, i ovrsi komunalnoga doprinosa, komunalne naknade, naknade za priključenje na komunalne vodne građevine, spomeničke rente, naknade za zadržavanje nezakonito izgrađene zgrade u prostoru i vođenju evidencije o donesenim rješenjima o izvedenom stanju i odbijenim zahtjevima."

Članak 4.

U stavku 1. članka 11a. Odluke:

- alineja 2. mijenja se i glasi: "izgradnji, upravljanju i održavanju nerazvrstanim prometnicama na području Grada;"
- alineja 3. mijenja se i glasi: "izgradnji i održavanju autobusnih kolodvora i autobusnih postaja,"
- alineja 4. mijenja se i glasi: "izgradnji, upravljanju i održavanju objektima prometa u mirovanju,".

Članak 5.

Ova odluka stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 023-05/12-01/08
URBROJ: 2117/01-09-13-13
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

117

Na temelju članka 3. stavka 2. i članka 7. stavka 2. Zakona o financiranju političkih aktivnosti i izborne promidžbe („Narodne novine”, broj 24/11., 61/11., 27/13. i 48/13. – pročišćeni tekst) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

O D L U K U

o raspoređivanju sredstava iz Proračuna Grada Dubrovnika namijenjenih financiranju političkih stranaka i vijećnika s liste grupe birača Gradskoga vijeća Grada Dubrovnika u 2014. godini

Članak 1.

Ovom se odlukom uređuje način raspoređivanja sredstava osiguranih u Proračunu Grada Dubrovnika za 2014. godinu za redovito godišnje financiranje političkih stranaka čiji su kandidati izabrani za vijećnike Gradskoga vijeća, kao i vijećnika izabranih s liste grupe birača.

Članak 2.

Sredstva iz prethodnoga članka osiguravaju se u Proračunu Grada Dubrovnika za 2014. godinu u visini od **1.087.800,00 kn**.

Članak 3.

Pravo na isplatu sredstava prema ovoj odluci imaju političke stranke koje imaju najmanje jednoga vijećnika u Gradskom vijeću i vijećnici koji su u Vijeće izabrani s liste grupe birača.

Članak 4.

Sredstva za financiranje političkih stranaka i vijećnika izabranih s liste grupe birača Gradskoga vijeća, osigurana u Proračunu Grada Dubrovnika, raspoređuju se tako da se utvrdi jednak iznos sredstava za svakoga vijećnika u Gradskom vijeću razmjerno broju vijećnika u Vijeću u trenutku konstituiranja Vijeća.

Vijećniku podzastupljenoga spola izabranom s liste grupe birača i političkoj stranci za svakoga člana podzastupljenoga spola izabranoga s njezine liste, pripada i pravo na naknadu u visini od 10% iznosa predviđenoga po svakom vijećniku Vijeća.

Članak 5.

Sredstva iz članka 2. ove odluke raspoređuju se tromjesečno u jednakim mjesečnim iznosima, razmjerno broju članova svake političke stranke zastupljene u Vijeću i broju vijećnika Vijeća koji su izabrani s liste grupe birača, i to za vijećnike u iznosu od **3.500,00 kn**, tj. za svaku vijećnicu Vijeća u iznosu od **3.850,00 kn** mjesečno.

Članak 6.

Sredstva iz članka 2. ove odluke doznačavat će se na račun političkih stranaka, tj. na poseban račun vijećnika s liste grupe birača. Njihova je obveza knjigovodstveno ih obrađivati i omogućiti uvid mjerodavnim tijelima u način raspolaganja sredstvima, sukladno Zakonu o financiranju političkih aktivnosti i izborne promidžbe.

Članak 7.

Danom stupanja na snagu ove odluke prestaje vrijediti Odluka o raspoređivanju sredstava iz Proračuna Grada Dubrovnika namijenjenih financiranju političkih stranaka i vijećnika s liste grupe birača Gradskoga vijeća Grada Dubrovnika u 2013. godini ("Službeni glasnik Grada Dubrovnika", broj 11/13.).

Članak 8.

Ova odluka stupa na snagu osmoga dana od dana objave u “Službenom glasniku Grada Dubrovnika”.

KLASA: 011-01/13-01/07
URBROJ: 2117/01-09-13-4
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

118

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

O D L U K U

**o izmjeni i dopuni Odluke o osnivanju
Vijeća za prevenciju kriminaliteta i narušavanja javnoga reda
na području Grada Dubrovnika**

Članak 1.

U odluci o osnivanju Vijeća za prevenciju kriminaliteta i narušavanju javnoga reda na području Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 8/09.) u članku 2. stavku 1. riječ: „četrnaest“ zamjenjuje se riječju: „sedamnaest”.

U stavku 2. dodaju se nove točke 18. i 19. koje glase:
„18. Zavod za javno zdravstvo,
19. Savjet mladih Grada Dubrovnika”.

Članak 2.

Ova odluka stupa na snagu osmoga dana od dana objave u “Službenom glasniku Grada Dubrovnika”.

KLASA: 210-01/09-01/01
URBROJ: 2117/01-09-13-13
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

119

Na temelju članka 6. Zakona o kulturnim vijećima ("Narodne novine", broj 48/04., 44/09. i 68/13.) i članka 32. Statuta Grada Dubrovnika ("Službeni glasnik Grada Dubrovnika", broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

ODLUKU o osnivanju Kulturnoga vijeća Grada Dubrovnika

Članak 1.

Ovom odlukom osniva se Kulturno vijeće Grada Dubrovnika (u daljnjem tekstu: Vijeće).

Članak 2.

Vijeće iz članka 1. ove odluke osniva se radi:

- predlaganja ciljeva kulturne politike i mjera za njezino provođenje
- predlaganja programa javnih potreba u kulturi za koje se sredstva osiguravaju u Proračunu Grada Dubrovnika
- ostvarivanja utjecaja kulturnih djelatnika i umjetnika na donošenje odluka važnih za kulturu i umjetnost.

U ostvarivanju zadaća iz stavka 1. ovoga članka, Vijeće pruža stručnu pomoć Upravnom odjelu za kulturu i baštinu Grada Dubrovnika (u daljnjem tekstu: Odjel) pri izradbi Prijedloga Programa javnih potreba u kulturi Grada Dubrovnika i za njihovo financiranje, sudjeluje u utvrđivanju kulturne politike Grada Dubrovnika i u tu svrhu daje stručne prijedloge i mišljenja Odjelu.

Vijeće na traženje Odjela raspravlja o pojedinim pitanjima s područja kulture i o njima Odjelu daje pisana mišljenja i prijedloge.

Članak 3.

Vijeće ima predsjednika i šest članova.

Za članove Vijeća imenuju se kulturni djelatnici i umjetnici koji svojim dosadašnjim dostignućima i poznavanjem pojedinih područja kulture i umjetnosti mogu pridonijeti ostvarenju ciljeva zbog kojih je Vijeće osnovano.

Po jedan član Vijeća imenuje se iz sljedećih područja umjetničkoga i kulturnoga stvaralaštva:

- glazbene i scenske djelatnosti
- muzejsko-galerijske djelatnosti
- likovne umjetnosti
- knjižnično-izdavačke djelatnosti
- filmske i kinematografske djelatnosti
- novih medijskih kultura i kulture mladih
- zaštite i očuvanja kulturnih dobara.

U radu Vijeća sudjeluju bez prava odlučivanja i djelatnici Odjela.

Članak 4.

Postupak imenovanja članova Vijeća pokreće Odbor za izbor i imenovanja Gradskoga vijeća (u daljnjem tekstu: Odbor) pozivom ustanovama i udrugama iz područja umjetnosti i kulture da podnesu pisane i obrazložene prijedloge kompetentnih osoba s područja umjetnosti i kulture za imenovanje u Vijeće.

Na temelju prispjelih prijedloga, Odbor utvrđuje prijedlog akta o imenovanju članova Vijeća i dostavlja ga Gradskom vijeću Grada Dubrovnika (u daljnjem tekstu: Gradsko vijeće) na raspravu i donošenje.

Članak 5.

Predsjednika i članove Vijeća imenuje Gradsko vijeće na vrijeme od četiri godine.

Gradsko vijeće može članove Vijeća razriješiti i prije isteka vremena iz stavka 1. ovoga članka ako oni neopravdano izostaju sa sjednica Vijeća, na njihov osobni zahtjev ili na pisani zahtjev predlagatelja iz članka 4. stavak 2. ove odluke. Također ih može razriješiti ako su osuđeni za kazneno djelo na bezuvjetnu kaznu zatvora.

Članak 6.

Vijeće može održati sjednicu ako je na njoj nazočna većina članova, a odlučuje se većinom glasova nazočnih članova. O sjednici Vijeća vodi se zapisnik.

Članak 7.

Član Vijeća ne može sudjelovati u raspravi i izuzet je od odlučivanja Vijeća o pitanju koje se odnosi na umjetnički ili kulturni projekt u kojemu sudjeluje on ili s njim povezane osobe (srodnik po krvi u ravnoj liniji do bilo kojega stupnja, bračni ili izvanbračni drug) ili se odnosi na kulturni ili umjetnički projekt koji je predložila pravna osoba u kojoj član Vijeća ili s njim povezane osobe imaju vlasnički ili osnivački udio ili sudjeluju u njezinu upravljanju.

Članak 8.

Predsjednik Vijeća saziva sjednice Vijeća, predlaže dnevni red, predsjedava i potpisuje akte što ih Vijeće donosi.

Članak 9.

Članovi vijeća primaju naknadu za svoj rad.

Visinu naknade iz stavka 1. ovoga članka određuje gradonačelnik Grada Dubrovnika.

Članak 10.

Stručne, administrativne, tehničke i druge potrebne poslove za Vijeće obavlja Odjel, a sredstva potrebna za njegov rad osiguravaju se u Proračunu Grada Dubrovnika.

Članak 11.

Stupanjem na snagu ove odluke prestaje vrijediti Odluka o osnivanju kulturnih vijeća Grada Dubrovnika („Službeni glasnik Grada Dubrovnika”, broj 6/09.).

Članak 12.

Ova odluka stupa na snagu osmoga dana od dana objave u “Službenom glasniku Grada Dubrovnika”.

KLASA: 612-01/13-01/200
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

120

Na temelju članka 30. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 110/04. – Uredba, 178/04., 38/09., 79/09. i 153/09. i 49/11.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

**Izmjene i dopune
Programa gradnje objekata i uredaja komunalne
infrastrukture za 2013. godinu**

Članak 1.

U Programu gradnje objekata i uređaja komunalne infrastrukture za 2013.godinu („Službeni glasnik Grada Dubrovnika“, br. 14/12., 2/13. i 11/13.), članak 2. mijenja se i glasi:

„Građenje objekata i uređaja za javne površine i nerazvrstane ceste financirat će se iz sredstava komunalnoga doprinosa, kreditnih, proračunskih i sredstava iz državnoga proračuna u ukupnom iznosu od **40.116.000** kuna za namjene kako slijedi:

R. br.	Naziv projekta	Ukupno	IZVORI SREDSTAVA			
			Proračunska sredstva	Komunalni doprinos	Kreditna sredstva	Sredstva iz državnoga proračuna
1.	Raskrižje Ilijina glavica	17.800.000		4.238.000	13.562.000	
2.	Lapadska obala	312.500	12.500	300.000		
3.	Šetnica N.i M. Pucića	662.000	0	662.000		
4.	Cesta žrtava Dakse – Iva Vojnovića	4.117.000	17.000	400.000	3.700.000	
5.	Pjaca Gruž – H. Petka – Sv. Križa – Obala pape Ivana Pavla II.	2.342.000		1.042.000	1.300.000	
6.	Pristupna cesta za zgrade HRVI	3.200.000	2.800	3.030.000	167.200	
7.	Pristupna cesta POS Mokošica 2	1.200.000			1.200.000	
8.	Ulica Stjepana Cvijića	1.301.000			1.301.000	
9.	Izgradnja sustava odvodnje otpadnih voda u Zatonu	5.975.500	1.027.000	2.900.000		2.048.500
10.	Batala ispust u more	54.000	22.000	32.000		
13.	Vatrogasni dom	296.000		296.000		
14.	Parkiralište kod OŠ Mokošica	256.000	256.000			
15.	Uz Batalu – Put od Mihajla	2.600.000		500.000	2.100.000	
	UKUPNO	40.116.000	1.337.300	13.400.000	23.330.200	2.048.500

Članak 2.

Članak 3. mijenja se i glasi:

„Građenje javne rasvjete financirat će se iz sredstava komunalnoga doprinosa u ukupnom iznosu od **264.000** kuna za namjene kako slijedi:

Red.	Naziv projekta	Ukupno	IZVORI SREDSTAVA
------	----------------	--------	------------------

br.			Proračunska sredstva	Komunalni doprinos	
1.	Optimalizacija i kontrola upravljanja Javnom rasvjetom u gradu Dubrovniku	88.000		88.000	
3.	Proširenje mreže javne rasvjete	88.000		88.000	
4.	Projektna dokumentacija	88.000		88.000	
UKUPNO		264.000		264.000	

Članak 3.

Članak 4. mijenja se i glasi:

„Građenje groblja financirat će se iz kreditnih i proračunskih sredstava u ukupnom iznosu od **12.500.000** kuna za namjene kako slijedi:

Red. br.	Naziv projekta	Ukupno	IZVORI SREDSTAVA		
			Proračunska sredstva	Komunalni doprinos	Kreditna sredstva
1.	Izgradnja groblja na Dupcu (projektna dokumentacija, otkup zemljišta i građevinski radovi)	12.500.000	311.000	500.000	11.689.000
UKUPNO		12.500.000	311.000	500.000	11.689.000

Članak 4.

Članak 6. mijenja se i glasi:

„Ukupna sredstva za ostvarivanje ovoga programa utvrđuju se u iznosu od **53.730.000 kuna**, i to:

Red. br.	Izvor financiranja	IZNOS
1.	Iz komunalnoga doprinosa	14.864.000 kn
2.	Iz sredstava državnoga proračuna	2.048.500 kn
4.	Iz kreditnih sredstava	35.019.200 kn
5.	Iz proračunskih sredstava	1.798.300 kn
SVEUKUPNO		53.730.000 kn

Članak 5.

Ovaj program stupa na snagu osmoga dana od dana objave u "Službenom glasniku Grada

Dubrovnik".

KLASA: 363-01/12-09/28
URBROJ: 2117/01-09-13-17
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

121

Na temelju članka 28. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90711., 144/12. i 94/13.), Zakona o proračunu („Narodne novine“, broj 87/08., 136/12.) i članka 32. Statuta Grada Dubrovnik („Službeni glasnik Grada Dubrovnik“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnik na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

Izmjene i dopune Programa održavanja komunalne infrastrukture u 2013. godini

Članak 1.

U Programu održavanja komunalne infrastrukture u 2013.godini („Službeni glasnik Grada Dubrovnik“, broj 14/12., 11/13.) članak 3. stavak 6. mijenja se i glasi:

„Procjena troškova.....730.000,00 kuna.“

Članak 2.

U članku 7. stavak 4. mijenja se i glasi:

„Procjena troškova:----- 8.520.000,00 kuna.“

Članak 3.

U članku 20. stavak 1., alineja 1., 2. i stavak 3. mijenjaju se i glase:

„– Prometne površine
za radove redovitoga održavanja prometnih površina.....15.800.000,00 kuna,
– Semafori 130.000,00 kuna.

Procjena troškova:----- 15.930.000,00 kuna.“

Članak 4.

U članku 32. stavak 1., alineja 1., 2., 3. i stavak 3. mijenjaju se i glase:

„– redovito održavanje javne rasvjete-----3.175.0000,00 kuna i
– troškovi za električnu energiju ----- 4.340.000,00 kuna.
– zatezne kamate iz poslovnih odnosa.....4.175.000,00 kuna i

Procjena troškova:-----11.755.000,00 kn.“

Članak 5.

U članku 37. stavak 1. alineja 3. i stavak 3. mijenjaju se i glase:

„– zatezne kamate iz poslovnih odnosa.....2.000,00 kuna i

Procjena troškova:-----852.000,00 kuna.“

Članak 6.

Članak 38. mijenja se i glasi:

„REKAPITULACIJA RASHODA

OPIS RADOVA	2013.
1. Odvodnja atmosferskih voda	730.000
2. Održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina	8.520.000
3. Održavanje zelenih javnih površina	8.050.000
4. Održavanje nerazvrstanih cesta i semafora	15.930.000
5. Održavanje groblja i krematorija	780.000
6. Održavanje javne rasvjete	12.607.000
SVEUKUPNO:	46.617.000 kuna“

Članak 7.

Članak 39. mijenja se i glasi:

„Radovi iz članka 3. do 37., u **2013.** godini financirat će se iz sljedećih izvora:

1. Komunalna naknada-----	27.625.000,00 kn
2. Proračunska sredstva-----	16.014.000,00 kn
3. Naknada za uporabu pomorskoga dobra-----	1.550.000,00 kn
4. Naknada za zadržavanje nezakonito izgrađene zgrade u prostoru-----	948.000,00 kn
5. Naknada za nedostajuća parkirališna mjesta-----	160.000,00 kn
6. Fond za zaštitu okoliša i energetska učinkovitost-----	320.000,00 kn.“

Članak 8.

U članku 11. stavak 3. mijenja se i glasi:

„Procjena troškova:----- 8.050.000,00 kuna.“

Članak 9.

Ove izmjene i dopune Programa održavanja komunalne infrastrukture u 2013. godini stupaju na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/12-09/27
URBROJ: 2117/01-09-13-9
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

122

Na temelju članka 3. stavka 13. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 26/03. – pročišćeni tekst, 82/04., 110/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12. i 94/13.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

**Izmjene i dopune
Programa obavljanja komunalnih djelatnosti od lokalnoga značenja za
Grad Dubrovnik u 2013. godini**

Članak 1.

U Programu obavljanja komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik u 2013. godini („Službeni glasnik Grada Dubrovnika“, broj 14/12., 11/13.), u članku 2. stavak 6. mijenja se i glasi:

„Procjena troškova: ----- 585.000,00 kuna.“

Članak 2.

U članku 3. stavak 7. mijenja se i glasi:

„**Procjena troškova:** ----- **292.500,00 kuna.**“

Članak 3.

U članku 5. stavak 4. mijenja se i glasi:

„**Procjena troškova:** ----- **640.500,00 kuna.**“

Članak 4.

U članku 14. stavak 5. mijenja se i glasi:

„**Procjena troškova:** ----- **290.000,00 kuna.**“

Članak 5.

U članku 19. stavak 4. mijenja se i glasi:

„**Procjena troškova:** ----- **22.000,00 kuna.**“

Članak 6.

U članku 24. stavak 2. mijenja se i glasi:

„**Procjena troškova:** ----- **928.000,00 kuna.**“

Članak 7.

Članak 27. mijenja se i glasi:

„**REKAPITULACIJA RASHODA**“

OPIS RADOVA	2013.
1. Održavanje javnih fontana	585.000
2. Deratizacija, dezinfekcija i dezinfekcija	933.000
3. Čišćenje morske obale i priobalnoga mora	0
4. Održavanje javnih zahoda (sredstva su osigurana kroz program Održavanja čistoće javnih površina)	(400.000)
5. Održavanje javnih satova	20.000
6. Održavanje javnih kupališta (sredstva su osigurana kroz program Održavanje čistoće javnih površina)	(560.000)
7. Hvatanje odbjeglih i napuštenih životinja	290.000

8. Blagdansko uređenje Grada i naselja (sredstva su osigurana kroz program Održavanje javnih zelenih površina i javne rasvjete)	(550.000)
9. Organizacija prometa u mirovanju	(iz cijene usluge)
10. Opskrba trgovina i građana unutar Povijesne jezgre Grada Dubrovnika posebnim vozilima	(iz cijene usluge)
11. Održavanje spomenika i spomen-obilježja s posebnim naglaskom na Domovinski rat	52.000
12. Uklanjanje vozila i protupravno postavljenih predmeta, osiguranje radova održavanja i sprječavanje nezakonitoga djelovanja na javnim površinama Grada Dubrovnika	22.000
13. Javno oglašavanje	(iz cijene usluge)
14. Održavanje javne hidrantske mreže	(iz cijene usluge)
15. Označavanje naselja, ulica, obala trgova i zgrada	100.000
16. Označavanje dječjih igrališta	400.000
17. Skrb o gradskim golubovima i labudovima	35.000
18. Nabava materijala za male komunalne poslove po GK i MO	928.000
19. Neškodljivo zbrinjavanje životinjskih lešina	88.000
20. Rezidba grana visokih stabala	170.000
S V E U K U P N O :	3.623.000 kn

Članak 8.

Članak 28. mijenja se i glasi:

„Radovi iz članka 2. do 26., u 2013. godini financirat će se iz sljedećih izvora:

1. Proračunska sredstva-----	3.623.000 kn
2. Iz cijene usluge	
UKUPNO	3.623.000 kn“

Članak 9.

Izmjene i dopune Programa obavljanja komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik u 2013. godini stupaju na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/12-09/26
 URBROJ: 2117/01-09-13-9
 Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

Na temelju članka 30. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 36/95., 70/97., 128/99., 57/00., 129/00., 59/01., 26/03. – pročišćeni tekst, 82/04., 110/04. – Uredba, 178/04., 38/09., 79/09., 153/09. i 49/11.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13.), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

PROGRAM

gradnje objekata i uređaja komunalne infrastrukture za 2014. godinu

I. OPĆE ODREDBE

Članak 1.

Ovim programom obuhvaćeno je dovršenje izgradnje objekata i uređaja komunalne infrastrukture započetih u prethodnom periodu, kao i gradnja novih objekata i uređaja definirana nastojanjem da se osigura kvalitetnije korištenje prostora, viši urbani standard i bolja zaštita prirodne sredine, uvažavajući, koliko je god moguće, zahtjeve gradskih kotareva i mjesnih odbora na području Grada Dubrovnika (u daljnjem tekstu: Grad) za 2014. godinu. Objekti i uređaji komunalne infrastrukture odnose se na:

- nerazvrstane ceste
- javne površine
- javnu rasvjetu
- groblja.

Ovaj program sadržava opis poslova s procjenom troškova za gradnju pojedinih objekata i uređaja komunalne infrastrukture te za nabavu opreme, kao i iskaz financijskih sredstava (u kunama) potrebnih za ostvarivanje Programa s naznakom izvora financiranja.

II. NERAZVRSTANE CESTE

Članak 2.

Gradenje nerazvrstanih cesta financirat će se iz sredstava komunalnoga doprinosa, proračunskih sredstava, kreditnih sredstava i sredstava iz državnoga proračuna u ukupnom iznosu od **15.600.000** kuna za namjene kako slijedi:

R. br.	Naziv projekta	Ukupno	IZVORI SREDSTAVA		
			Proračunska sredstva	Komunalni doprinos	Kreditna sredstva
1.	Lapadska obala	500.000		500.000	

2.	Šetnica N.i M. Pucića	700.000		700.000	
3.	Parkiralište kod OŠ Mokošica	300.000		300.000	
4.	Spojna cesta Liechtesteinov put – Josipa Kosora	200.000		200.000	
5.	Cesta OS – Glavica Babin kuk	200.000		200.000	
6.	Nuncijata	300.000		300.000	
7.	Zagrebačka	1.000.000	700.000	300.000	
8.	Petra Krešimira IV. – Frana Supila	1.000.000		1.000.000	
9.	Pristupna cesta POS Mokošica 2	7.400.000	42.000	5.000.000	2.358.000
10.	Molunska – Riječka - Solitudo	300.000		300.000	
11.	Ilijina glavica – Vukovarska – Batala	3.200.000		3.200.000	
12.	Pristupna cesta za zgrade HRVI	500.000		500.000	
UKUPNO		15.600.000	742.000	12.500.000	2.358.000

1. Lapadska obala

Rashodi se odnose na završetak projektne dokumentacije i izgradnju nove prometnice od istezališta na Batali do Orsana. Zahvat se planira na dužini od 850 m.

2. Šetnica Nika i Meda Pucića

Sufinancirat će se građevinski radovi na izgradnji prometnice u ukupnoj dužini od 870 metara zajedno sa Hrvatskim vodama jer se rekonstruira cijevovod fekalne odvodnje kroz Jadranski projekt 2.

Rashodi Grada Dubrovnika unutar ovoga projekta za 2014. godinu odnose se na izgradnju nove komunalne infrastrukture na ovoj šetnici.

3. Parkiralište OŠ Mokošica

Izgradit će se nedostajuća parkirališna mjesta u Mokošici čime će se osloboditi dio prometnica i osigurati sigurnije prometovanje pješaka i vozila. Rashodi uključuju pripremu podloge za privođenje parkirališta svrsi u narednim godinama.

4. Spojna cesta Liechtensteinov put – Josipa Kosora

Budući da je prema usvojenom planu DPU "Gorica sjever" predviđena gradnja većega broja stambenih objekata koji ne mogu ishoditi potrebne akte za građenje bez izgradnje navedene prometnice, planira se njezina gradnja tijekom narednoga razdoblja, i to iz sredstava komunalnoga doprinosu. Tijekom 2014. planirano je rješavanje imovinsko-pravnih odnosa i izradba dijela projektne dokumentacije.

5. Cesta OS – 3 Glavica Babin kuk

Budući da je prema usvojenom planu UPU „Babin kuk“ predviđena gradnja većega broja stambenih objekata koji ne mogu ishoditi potrebne akte za građenja bez izgradnje navedene prometnice, planira se njezina gradnja tijekom narednoga razdoblja, i to iz sredstava

komunalnoga doprinosa. Tijekom 2014.g. planirani su rashodi izradbe potrebne projektne dokumentacije za izgradnju prometnice.

6. Nuncijata

Rashodi se u 2014. odnose na početak izradbe projektne dokumentacije za izgradnju komunalne infrastrukture za potrebe parcela koje su dodijeljene hrvatskim braniteljima iz Domovinskoga rata dok se izgradnja infrastrukture planira nakon izradbe i usvajanja DPU „Nuncijata“, dakle tijekom 2015. i 2016.

7. Zagrebačka ulica

Rashodi ovoga projekta dijelom se odnose na proširenje pješačkoga koridora i nogostupa prema Povijesnoj jezgri i financirat će se sredstvima komunalnoga doprinosa.

8. Petra Krešimira IV. – F. Supila

Rashodi su vezani za radove na izgradnji novih dijelova dviju prometnica, kao preduvjet izgradnje kolektora oborinske odvodnje.

9. Pristupna cesta POS Mokošica 2

Rashodi su vezani za radove izgradnje pristupne prometnice objektima POS-a u Mokošici i pripadajuće infrastrukture u dužini od 360 metara te troškove usluga nadzora koje je JLS sukladno zakonu dužna financirati.

10. Molunska – Riječka – Solitudo

Tijekom 2014. g. planirani su manji građevinski radovi kao priprema radova na izgradnji prometnice i pripadajuće infrastrukture u dužini od 330 metara, s pripadajućim parkiralištem, garažama i hortikulturnim uređenjem, a sve sukladno usvojenom DPU „Solitudo“. Glavnina radova planira se tijekom 2015. i 2016. godine.

11. Ilijina glavica – Vukovarska – Batala

Budući da je na predjelu Ilijina glavica – Vukovarska – Batala izgradnjom i planiranom izgradnjom većega broja stambenih i poslovnih prostora došlo do potrebe izgradnje novih dijelova postojećih prometnica, tijekom 2014. planirana je izgradnja dijela ovoga projekta na dionici bazen – Batala, u dužini od cca 150 metara. Sljedećih godina planira se cijeli ovaj projekt realizirati i uklopiti u veću funkcionalnu cjelinu Ilijine glavice, Gruža i Lapada.

12. Pristupna cesta za zgrade HRVI

Planira se nastavak izgradnje prometnice i pripadajuće infrastrukture u Mokošici, čija je izgradnja obveza jedinice lokalne samouprave temeljem Zakona o pravima hrvatskih branitelja iz Domovinskoga rata i članova njihovih obitelji.

III. JAVNE POVRŠINE

Članak 3.

Ulaganje u javne površine očituje se u nabavci opreme za javne površine i financira se iz sredstava komunalnoga doprinosa u ukupnom iznosu od **400.000** kuna, i to:

Red. br.	Naziv projekta	Ukupno	IZVORI SREDSTAVA		
			Proračunska sredstva	Komunalni doprinos	Kreditna sredstva

1	Dječja igrališta	400.000		400.000	
UKUPNO		400.000		400.000	

IV. JAVNA RASVJETA

Članak 4.

Građenje javne rasvjete financirat će se iz sredstava komunalnoga doprinosa u ukupnom iznosu od **1.450.000** kuna za namjene kako slijedi:

Red. br.	Naziv projekta	Ukupno	IZVORI SREDSTAVA		
			Proračunska sredstva	Komunalni doprinos	
1.	Modernizacija javne rasvjete Grada Dubrovnika	1.350.000		1.350.000	
2.	Projektna dokumentacija	100.000		100.000	
UKUPNO		1.450.000		1.450.000	

U svezi s „Modernizacijom javne rasvjete Grada Dubrovnika“, rashodi su vezani za izmjenu dotrajalih i neefikasnih svjetiljki JR novim, energetski učinkovitima.

„Projektna dokumentacija“ rashodi su izradbe projektne dokumentacije separata projekta javne i dekorativne rasvjete zidina, Povijesne jezgre i kontaktnih zona.

V. GRAĐENJE GROBLJA

Članak 5.

Građenje groblja financirat će se iz kreditnih i proračunskih sredstava u ukupnom iznosu od **21.689.000** kuna za namjene kako slijedi:

Red. br.	Naziv projekta	Ukupno	IZVORI SREDSTAVA		
			Proračunska sredstva	Komunalni doprinos	Kreditna sredstva
1.	Izgradnja groblja na Dupcu (projektne dokumentacija i građevinski radovi)	21.689.000	598.000		21.091.000
UKUPNO		21.689.000	598.000		21.091.000

Rashodi za građenje groblja vezani su za sufinanciranje zajedno s Općinom Župa dubrovačka i izgradnju groblja sa svim pratećim objektima i infrastrukturom, ukupnoga kapaciteta od 2000 ukopnih mjesta. U 2014. planirano je daljnje otkupljivanje zemljišta i nastavak izgradnje pristupne ceste te početak izgradnje samoga groblja.

Projekt će se nastaviti i u 2015. i 2016.

Članak 6.

Ukupna sredstva za ostvarivanje ovoga Programa utvrđuju se u iznosu od **39.139.000 kuna**, i to:

Red. br.	Izvor financiranja	IZNOS
1.	Iz komunalnoga doprinosa	14.350.000 kn
2.	Iz kreditnih sredstava	23.449.000 kn
3.	Iz proračunskih sredstava	1.340.000 kn
SVEUKUPNO		39.139.000 kn

Članak 7.

Ovaj program stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/13-09/15
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

124

Na temelju članka 3. stavka 13. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 26/03. – pročišćeni tekst, 82/04., 110/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12., i 94/13.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

PROGRAM
obavljanja komunalnih djelatnosti od lokalnoga značenja za
Grad Dubrovnik u 2013. godini

I. OPĆE ODREDBE

Članak 1.

Ovim programom obavljanja komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik određuje se način, opseg i kakvoća obavljanja pojedinih komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik, sukladno Odluci o drugim komunalnim djelatnostima od lokalnoga značenja za Grad Dubrovnik („Službeni glasnik Grada Dubrovnika“, broj 9/10., 2/12.).

Programom su obuhvaćene sljedeće djelatnosti:

1. Održavanje javnih fontana
2. Deratizacija, dezinfekcija i dezinfekcija
3. Čišćenje morske obale i priobalnoga mora
4. Održavanje javnih zahoda
5. Održavanje javnih satova
6. Održavanje javnih kupališta
7. Hvatanje odbjeglih i napuštenih životinja
8. Blagdansko uređenje Grada i naselja
9. Organizacija i regulacija prometa u mirovanju
10. Opskrba trgovina i građana unutar Povijesne jezgre Grada Dubrovnika posebnim vozilima
11. Održavanje spomenika i spomen-obilježja s posebnim naglaskom na Domovinski rat
12. Uklanjanje protupravno postavljenih predmeta, osiguranje radova održavanja i sprječavanja nezakonitoga djelovanja na javnim površinama Grada Dubrovnika
13. Javno oglašavanje
14. Održavanje javne hidrantske mreže
15. Označavanje naselja, ulica, obala, trgova i zgrada
16. Održavanje dječjih igrališta
17. Skrb o gradskim golubovima i labudovima
18. Nabava materijala za male komunalne poslove po GK i MO
19. Neškodljivo zbrinjavanje životinjskih lešina
20. Rezidba grana visokih stabala
21. Financiranje projektne dokumentacije i premještaja komunalnih instalacija u svrhu reguliranja prometa u mirovanju.

Komunalne djelatnosti iz ovoga programa financirat će se iz:

- Proračuna Grada Dubrovnika
- drugih izvora utvrđenih posebnim propisima.

II. OPIS I OPSEG POSLOVA ODRŽAVANJA

1. Održavanje javnih fontana

Članak 2.

Javne fontane održavaju se počevši od vodomjera do vodotoka, te trebaju biti oprane i očišćene. U troškove održavanja uključen je i trošak za potrošenu vodu.

Posebno u sezoni (od 15. travnja do 31. listopada) fontane moraju biti stalno čiste.

Održavanje fontana odnosi se na one koje nisu u zonama javnoga zelenila, a to su:

- fontana na Poljani Paska Miličevića (Velika Onofrijeva)
- fontana na Luži (Mala Onofrijeva)
- Rendićeva fontana na Brsaljama (Pile)
- Židovska fontana (Pile)
- fontana na Gundulićevoj poljani (Amerlingova)
- fontana na Ribarnici
- fontana na Buži
- fontana Međed na Pločama
- Mihanovićeva fontana
- fontane na Lapadskoj obali (dvije)
- fontana na Šetalištu kralja Zvonimira
- fontana Gradac
- fontana P. Bakića.

Javne fontane na Šetalištu kralja Zvonimira i P. Bakića cirkulacijske su te zahtijevaju održavanje postojećih uređaja po pravilima struke.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Groblja, javne fontane i satovi – aktivnost: Fontane, bunari i cisterne.

Obavljanje: Društvo prijatelja Dubrovačke starine i odabrani ponuditelji – prema ugovoru.

Procjena troškova:-----**610.000,00 kuna.**

2. Deratizacija, dezinfekcija i dezinfekcija

2.1. Deratizacija javnih površina

Članak 3.

Deratizacija je metoda uništavanja i suzbijanja opasnih glodavaca. Provodi se dva puta u godini uporabom bioloških, mehaničkih ili kemijskih metoda i sredstava (meka) koje nisu škodljive za ljude i domaće životinje.

Deratizacija se provodi u razdoblju ožujak – travanj i rujan – listopad.

Deratizacijom se obuhvaćaju:

- sve prometnice u naselju Dubrovnik i Nova Mokošica
- zone ostalih javnih površina i parkirališta
- sve javnoprometne površine (osim javnih parkirališta) na području Grada Dubrovnika
- Povijesna gradska jezgra Dubrovnika, uključujući zidine s vanjske strane
- slivnici atmosferske odvodnje
- sustav atmosferske odvodnje ako je izdvojen iz sustava otpadnih voda.

Deratizacija se obavlja i drugdje na području Grada Dubrovnika, po nalogu mjerodavnoga Upravnoga odjela za komunalno gospodarstvo.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Deratizacija, dezinfekcija, kafilerija – aktivnost: Deratizacija, i to kako slijedi:

Obavljanje: -----Sanitat d.o.o. Dubrovnik.

Procjena troškova:-----**300.000,00 kuna.**

2.2. *Dezinsekcija javnih površina*

Dezinsekcija

obvezatna (preventivna)

Članak 4.

Krajem ljeta i u jesen 2005. godine azijski tigrasti komarac pronađen je u brojnim mjestima duž jadranske obale pa je tako njegova nazočnost potvrđena i na području Dubrovnika.

Do sada je utvrđeno da se nova vrsta komarca vrlo brzo proširila na sve dijelove Dubrovnika, što se moglo zaključiti iz učestalih poziva građana koji su se cijeloga ljeta žalili na ubode komaraca tijekom cijeloga dana.

Iz toga se razloga larvicidna obrada mora započeti već u travnju 2014. godine i trajat će do kraja rujna 2014. godine, dok bi se adulticidna dezinsekcija (izdvojene akcije “kvart po kvart”) obavila dva puta u 2014. godini.

Dezinsekcija komaraca

1. LARVICIDNA DEZINSEKCIJA TIGRASTOGA KOMARCA – 6 obrada, i to u mjesecima: travnju, svibnju, lipnju, srpnju, kolovozu i rujnu 2014. godine.

Larvicidnom dezinsekcijom obuhvatit će se legla tigrastih komaraca na području Komolca, Gruža, Nuncijate, Lapada, Gorice, Montovjerne, Pila, Ploča, otoka Lokruma i područja “stare bolnice”.

2. ADULTICIDNOM DEZINSEKCIJOM obuhvatit će se staništa tigrastih komaraca – metodom ULV aplikatora, što je ekološki prihvatljiva metoda na bazi piretroida, insekticida preporučenih od strane Svjetske zdravstvene organizacije.

Obavit će se dvije obrade, i to u mjesecu lipnju i kolovozu.

Plan zamagljivanja Grada Dubrovnika:

1. Noćnim zamagljivanjem obuhvatit će se: naselje Nuncijata, Kantafig (Gruška obala), Ulica Andrije Hebranga s poprečnim ulicama: I. G. Kovačića, Sv. Križa, Stjepana Cvijića, Od gaja, Gornji kono, Vladimira Nazora i Vukovarska ulica s poprečnim ulicama (Obuljenska, N. Nodila, Od Gale, Šipčine), Obala S. Radića s parkom Luja Šoletića.
2. Noćnim zamagljivanjem obuhvatit će se područje Lapada, i to ulice: Nikole Tesle, Lapadska obala, Šetalište kralja Zvonimira, Iva Dulčića (uključujući i sve poprečne ulice u naseljima Orsan, Solitudo i Babin kuk), zatim Kardinala Stepinca, Kralja Tomislava, Ispod Petke, Masarykov put, Od sv. Mihajla, Od Batale, uključujući i sve poprečne ulice, kao i područje Opće bolnice Dubrovnik s ulicama Dr. A. Šercera i J. Pupačića.
3. Noćnim zamagljivanjem obuhvatit će se područje: Ulica Iva Vojnovića s naseljima Hladnica i Čokolino, područje Gospina polja i Gorice sv. Vlaha, Pera Čingrije, Dr. A. Starčevića, uključujući i sve poprečne ulice koje pripadaju kotaru Montovjerna (Bana J. Jelačića, Kneza Branimira, Gabra Rajčevića).

4. Noćnim zamagljivanjem obuhvatit će se područje Pila i Ploča, i to: Zagrebačka, P. Krešimira IV., Zlatni potok, Frana Supila, Sv. Jakov, Iza Grada, Branitelja Dubrovnika, Splitski put, uključujući sve sporedne ulice na ovom području.
5. Noćnim zamagljivanjem obuhvatit će se područje Nove Mokošice sa svim sporednim ulicama, obala uz rijeku Omblu – (Mokošica na moru, Donje Obuljeno, Rožat i Komolac), a uz uporabu barke, zamagljivanjem će se obuhvatiti otočić Blato.
6. Noćnim zamagljivanjem obuhvatit će se područje Sustjepana, Čajkovića, Knežice i Šumeta.
7. Noćnim zamagljivanjem obuhvatit će se područje Stare Mokošice, Mirinova, Lozice, Štikovice, Velikoga i Maloga Zatona.

Akcije će započinjati u 22.00, osim zamagljivanja otočića Blato koje će započinjati u 19.00 sati.

Svibanj 2014. Trajanje akcije – 7 noći:

1. Gruž – Nuncijata; 2. Lapad; 3. Montovjerna – Gorica; 4. Pile – Ploče; 5. Mokošica – Rožat – Komolac; 6. Sustjepan – Knežica – Šumet; 7. Stara Mokošica, Mirinovo, Lozica, Štikovica, Veliki i Mali Zaton.

Lipanj 2014. Trajanje akcije – 7 noći:

1. Gruž – Nuncijata; 2. Lapad; 3. Montovjerna – Gorica; 4. Pile – Ploče; 5. Mokošica – Rožat – Komolac; 6. Sustjepan – Knežica – Šumet; 7. Stara Mokošica, Mirinovo, Lozica, Štikovica, Veliki i Mali Zaton.

Srpanj 2014. Trajanje akcije – 7 noći:

1. Gruž – Nuncijata; 2. Lapad; 3. Montovjerna – Gorica; 4. Pile – Ploče; 5. Mokošica – Rožat – Komolac; 6. Sustjepan – Knežica – Šumet; 7. Stara Mokošica, Mirinovo, Lozica, Štikovica, Veliki i Mali Zaton.

Kolovoz 2014. Trajanje akcije:

7 noći – 1. Gruž – Nuncijata; 2. Lapad; 3. Montovjerna – Gorica; 4. Pile – Ploče; 5. Mokošica – Rožat – Komolac; 6. Sustjepan – Knežica – Šumet; 7. Stara Mokošica, Mirinovo, Lozica, Štikovica, Veliki i Mali Zaton.

Na drugim javnim površinama Grada Dubrovnika dezinfekcija se obavlja po potrebi, po nalogu mjerodavnoga Upravnog odjela za komunalne djelatnosti i mjesnu samoupravu.

Članak 5.

Svi radovi provodit će se prema odredbama Zakona o zaštiti pučanstva od zaraznih bolesti i Pravilnika o načinu provedbe deratizacije i dezinfekcije kao mjere za sprječavanje zaraznih bolesti pučanstva.

Za radove iz članka 3. i 4. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Deratizacija, dezinfekcija, kafilerija i čišćenje mora – aktivnost: Dezinfekcija, i to kako slijedi:

Obavljanje: ----- Sanitat d.o.o. Dubrovnik

Procjena troškova:----- 645.000,00 kuna

2.3. Dezinfekcija javnih površina

Članak 6.

Dezinfekcija javnih površina obavlja se odmah prema potrebi.

Obavljanje: ----- Sanitat d.o.o. Dubrovnik

Financiranje: ----- iz cijene usluge

2.4. Deratizacija, dezinfekcija i dezinfekcija objekata, instalacija i površina koje su u vlasništvu komunalnih trgovačkih društava

Članak 7.

Komunalna trgovačka društva u vlasništvu Grada Dubrovnika snose troškove za provedbu mjera obvezne dezinfekcije, dezinfekcije i deratizacije, kako slijedi:

- Vodovod Dubrovnik d.o.o. u objektima i instalacijama vodovoda i kanalizacije
- Čistoća Dubrovnik d.o.o. na odlagalištima otpada
- Boninovo Dubrovnik d.o.o. na grobljima Grada Dubrovnika
- Libertas Dubrovnik d.o.o. u objektima i sredstvima javnoga prometa
- Sanitat Dubrovnik d.o.o. na tržnicama na malo i parkiralištima i
- Vrtlar d.o.o. Dubrovnik na svojem području (rasadnici i sl.).

3. Čišćenje morske obale i priobalnoga mora

Članak 8.

Priobalno more čisti se od otpadaka koji su dospjeli s kopna ili s mora na području Grada Dubrovnika, i to na onim područjima za koje nije izdana koncesija. Ova djelatnost obavlja se u razdoblju od 1. svibnja do 31. listopada 2014. godine, prema potrebi.

Obavljanje: ----- Sanitat d.o.o. Dubrovnik

4. Održavanje javnih zahoda

Članak 9.

Održavanje javnih zahoda obuhvaća održavanje u funkcionalnom i ispravnom stanju vodovodne, kanalizacijske, električne i ventilacijske instalacije te održavanje čistoće koja mora udovoljavati propisanim sanitarnim i higijenskim normama.

Članak 10.

Javni zahodi na Pilama, na Pločama i na Ribarnici održavaju se tijekom cijele godine, a u sezoni i javni zahodi na Kolorini, Štikovici i u Trstenom.

Članak 11.

Utvrđuju se dva stupnja održavanja javnih zahoda, i to:

- a) sezonsko (od 15. travnja do 31. listopada)
- b) izvansezonsko.

U sezonskom razdoblju zahodi su otvoreni:

- zahod Ploče od 07:00 do 23:00
- zahodi na Pilama od 07:00 do 23:00
- zahod Ribarnica od 07:00 do 02:00
- zahod u Trstenom od 09:00 do 20:00
- zahod na Kolorini od 09:00 do 20:00
- zahod u Štikovici od 09:00 do 20:00.

U izvansezonskom razdoblju zahodi Ploče, Pile i Ribarnica otvoreni su od 08:00 do 22:00 sata, a zahodi u Trstenom, Štikovici i na Kolorini nisu otvoreni.

Za radove iz članka 8., 9. i 10. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Čistoća javnih površina – aktivnost: Zona A,B,C i D, i to kako slijedi:

Obavljanje: -----Čistoća d.o.o.

Procjena troškova:----- **400.000,00 kuna**

5. Održavanje javnih satova

Članak 12

Održavanje javnih satova odnosi se na:

- javni sat na zvoniku u Povijesnoj gradskoj jezgri
- javni sat kod okretišta autobusa u Novoj Mokošici
- javni sat kod pošte u Lapadu i
- javni sat na Pilama.

Održavanje javnih satova obavlja se tako da:

- satni mehanizam bude ispravan
- ostale pripadajuće instalacije budu uredne i ispravne
- sat bude uredno osvijetljen
- sat bude točno ugođen, uključujući sezonske promjene.

Obavljanje: Društvo prijatelja dubrovačke starine i odabrani ponuditelj

Procjena troškova:-----**20.000 kuna**

6. Održavanje javnih kupališta

Članak 13.

Pod javnim kupalištima podrazumijevaju se sva kupališta na kojima je omogućen nesmetan i slobodan pristup svim građanima, tj. ona kupališta na kojima nije izdana koncesija za korištenje pomorskoga javnog dobra bilo pravnim ili fizičkim osobama.

Održavanje čistoće javnih kupališta podrazumijeva čišćenje i odvoz otpadaka, što je navedeno u troškovniku radova ugovornoga izvođača. Ovi radovi obavljaju se u razdoblju od 15. travnja do 31. listopada 2014. godine.

Sredstva potrebna za izvršenje radova iz ovoga članka osigurana su u Proračunu Grada Dubrovnika unutar programa Čistoća javnih površina.

Obavljanje: -----Čistoća d.o.o.

Procjena troškova:----- 550.000,00 kuna

7. Hvatanje odbjeglih i napuštenih životinja

Članak 14.

Hvatanje odbjeglih i napuštenih životinja obuhvaća:

- hvatanje pasa, mačaka i ostalih lualica
- cijepljenje, čuvanje i hranidbu uhvaćenih lualica
- udomljavanje uhvaćenih pasa i mačaka lualica.

Ova se djelatnost provodi neprekidno tijekom cijele godine.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Deratizacija, dezinfekcija, kafilerija i čišćenje mora – aktivnost: Kafilerija.

Obavljanje: ----- Sanitat d.o.o.

Procjena troškova:----- 450.000,00 kuna

8. Blagdansko uređenje Grada i naselja

Članak 15.

Blagdansko urešavanje Grada Dubrovnika provodi se prema napatku o prigodnom blagdanskom urešavanju Dubrovnika ("Službeni glasnik Grada Dubrovnika", broj 1/95.) i sukladno aktualnim odlukama Grada Dubrovnika.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa: Javne zelene površine – aktivnost: Javni nasadi i programa Javna rasvjeta – aktivnost: Povijesna jezgra i izvan Povijesne jezgre.

Obavljanje: ----- odabrani izvoditelji – prema ugovoru

Procjena troškova:----- 550.000,00 kuna

9. Organizacija prometa u mirovanju

Članak 16.

Organizacija prometa u mirovanju obuhvaća poslove na naplati parkiranja vozila na javnim parkiralištima te uklanjanje i blokiranje nepropisno parkiranih vozila (automobila i mopeda).

Obavljanje: ----- Sanitat d.o.o. Dubrovnik
Financiranje: ----- iz cijene usluge

10. Opskrba trgovina i građana unutar Povijesne jezgre Grada Dubrovnika posebnim vozilima

Članak 17.

Opskrba trgovina i građana unutar Povijesne jezgre Grada Dubrovnika obavlja se elektrovučnim prijevoznim sredstvima s prikolicom, ručnim kolicima i triciklima.

Obavljanje: ----- odabrani izvođač – prema ugovoru
Financiranje: ----- iz cijene usluge

11. Održavanje spomenika i spomen-obilježja s posebnim naglaskom na Domovinski rat

Članak 18.

Ova djelatnost obavlja se tijekom godine s posebnim naglaskom na dane uoči blagdana i obljetnica iz Domovinskoga rata.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Komunalni poslovi po posebnim odlukama – aktivnost: Uređenje spomenika i spomen-obilježja Domovinskoga rata, i to kako slijedi:

Obavljanje: ----- Vrtlar d.o.o.
Procjena troškova: ----- **52.000,00 kuna**

12. Uklanjanje protupravno postavljenih predmeta, osiguranje radova održavanja i sprječavanje nezakonitog djelovanja na javnim površinama Grada Dubrovnika

Članak 19.

Ova se djelatnost obavlja temeljem Odluke o komunalnom redu Grada Dubrovnika, a izvršava se Rješenjem komunalnoga redarstva.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Komunalni poslovi po posebnim odlukama – aktivnost: Uklanjanje protupravno postavljenih predmeta i vozila, i to kako slijedi:

Obavljanje: ----- odabrani ponuditelj prema ugovoru
Procjena troškova: ----- **60.000,00 kuna**

13. Javno oglašavanje

Članak 20.

Javno plakatiranje i oglašavanje te postavljanje reklamnih panoa obavlja se na posebnim, za to određenim mjestima, tzv. publicitetima.

Obavljanje:----- Sanitat d.o.o. Dubrovnik
Financiranje:----- iz cijene usluge

14. Održavanje javne hidrantske mreže

Hidrantsku mrežu potrebno je držati uvijek u potpuno ispravnom stanju.

Obavljanje:----- **Vodovod Dubrovnik**
Financiranje:----- iz cijene usluge

15. Označavanje naselja, ulica, obala, trgova i zgrada

Članak 21.

Ova djelatnost obuhvaća:

- postavljanje i održavanje oznaka (ploča) naselja
- dizajniranje, postavljanje i održavanje oznaka trgova, obala, zgrada i ulica.

Ova se djelatnost obavlja tako da sve oznake budu uvijek u urednom stanju i lako uočljive.

Sredstva potrebna za izvršenje radova iz ovoga članka osigurana su u Proračunu Grada Dubrovnika unutar programa Javne površine – aktivnost: Označavanje ulica i trgova.

Obavljanje:----- odabrani izvoditelj – prema ugovoru
Procjena troškova:-----**100.000,00 kuna.**

16. Održavanje dječjih igrališta

Članak 22.

Održavanje obuhvaća:

- održavanje čistoće
- održavanje zelenila
- održavanje staza
- održavanje opreme.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Javne površine – aktivnost: Dječja igrališta.

Obavljanje:----- Vrtlar d.o.o.
Procjena troškova:----- **400.000,00 kuna**

17. Skrb o gradskim golubovima i labudovima

Članak 23.

Skrb o gradskim golubovima i labudovima obuhvaća:

- liječenje bolesnih golubova i labudova
- hranidbu golubova i labudova.

Golubovi se hrane svaki dan s 10 kg posebne hrane za tu svrhu, a labudovi s 5 kg.

Ostala skrb o golubovima i labudovima obavlja se po potrebi, u nastojanju da oni budu zdravi, a da se uginuli odmah uklanjaju.

Za radove iz ovoga članka planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Deratizacija, dezinsekcija, kafilerija i čišćenje mora – aktivnost: Hranjenje golubova, i to kako slijedi:

Obavljanje: ----- Sanitat d.o.o. Dubrovnik
Procjena troškova:----- **35.000,00 kuna**

18. Nabava materijala za male komunalne poslove po GK i MO

Članak 24.

Obavljanje: -----odabrani izvođač – po ugovoru
Procjena troškova:----- **880.000 kuna**

19. Neškodljivo zbrinjavanje životinjskih lešina

Članak 25.

Obavljanje: -----odabrani izvođač – po ugovoru
Procjena troškova:----- **88.000,00 kuna**

20. Rezidba grana visokih stabala

Članak 26.

Obavljanje: ----- Vrtlar d.o.o.
Procjena troškova:----- **100.000,00 kuna**

Članak 27.

REKAPITULACIJA RASHODA

OPIS RADOVA	2014.
1. Održavanje javnih fontana	610.000
2. Deratizacija, dezinsekcija i dezinfekcija	945.000

3. Čišćenje morske obale i priobalnoga mora	prema potrebi
4. Održavanje javnih zahoda (sredstva su osigurana iz programa Čistoća javnih površina)	(400.000)
5.Održavanje javnih satova	20.000
6. Održavanje javnih kupališta (sredstva su osigurana iz programa Čistoća javnih površina)	(550.000)
7. Hvatanje odbjeglih i napuštenih životinja	450.000
8. Blagdansko uređenje Grada i naselja (sredstva su osigurana iz programa Javne zelene površine i javna rasvjeta)	(550.000)
9. Organizacija prometa u mirovanju	(iz cijene usluge)
10. Opskrba trgovina i građana unutar Povijesne jezgre Grada Dubrovnika posebnim vozilima	(iz cijene usluge)
11.Održavanje spomenika i spomen-obilježja s posebnim naglaskom na Domovinski rat	52.000
12. Uklanjanje vozila i protupravno postavljenih predmeta, osiguranje radova održavanja i sprječavanje nezakonitoga djelovanja na javnim površina Grada Dubrovnika	60.000
13. Javno oglašavanje	(iz cijene usluge)
14.Održavanje javne hidrantske mreže	(iz cijene usluge)
15. Označavanje naselja, ulica, obala, trgova i zgrada	100.000
16.Održavanje dječjih igrališta	400.000
17. Skrb o gradskim golubovima i labudovima	35.000
18.Nabava materijala za male komunalne poslove po GK i MO	880.000
19. Neškodljivo zbrinjavanje životinjskih lešina	88.000
20.Rezidba grana visokih stabala	100.000
SVEUKUPNO:	3.740.000 kuna

III. IZVORI FINANCIRANJA

Članak 28.

Radovi iz članaka 2. do 26., u 2014. godini financirat će se iz sljedećih izvora:

1.Proračunska sredstva-----	3.740.000 kuna
2. Iz cijene usluge	
UKUPNO	3.740.000 kuna

IV. PROVEDBA PROGRAMA

Članak 29.

Vrijednost pojedinih radova iz ovoga programa utvrđena je na temelju potreba i prosječnih cijena takvih radova iz ranijih godina.

Članak 30.

Naredbodavac za realizaciju Programa gradonačelnik je Grada Dubrovnika.

Detaljan raspored sredstava po radovima i pojedinim namjenama unutar kalendarske godine odredit će gradonačelnik Grada Dubrovnika, uz usuglašavanje s mjerodavnim komunalnim poduzećima i pravnim osobama koje obavljaju komunalne djelatnosti na temelju javnoga natječaja.

V. ZAVRŠNE ODREDBE

Članak 31.

Ovaj program stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“ i provodit će se tijekom 2014. godine.

KLASA: 363-01/13-09/11
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

125

Na temelju članka 28. Zakona o komunalnom gospodarstvu („Narodne novine“, broj 26/03. – pročišćeni tekst, 82/04., 178/04., 38/09., 79/09., 153/09., 49/11., 84/11., 90/11., 144/12. i 94/13.), Zakona o proračunu („Narodne novine“, broj 87/08. i 136/12.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

P R O G R A M
održavanja komunalne infrastrukture u 2014. godini

I. OPĆE ODREDBE

Članak 1.

Ovim programom utvrđuje se opis i opseg poslova održavanja komunalne infrastrukture s procjenom pojedinih troškova po djelatnostima u 2014. godini za:

1. odvodnju atmosferskih voda
2. održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina
3. održavanje javnih površina
4. održavanje nerazvrstanih cesta
5. održavanje groblja
6. održavanje javne rasvjete.

Održavanje komunalne infrastrukture iz ovoga programa financirat će se iz:

- komunalne naknade (članak 22. stavak 1. Zakona o komunalnom gospodarstvu) koja je prihod Proračuna Grada Dubrovnika i namijenjena je financiranju navedenih komunalnih djelatnosti iz stavka 1. ovoga članka;
- općih prihoda i primitaka;
- naknade za uporabu pomorskoga dobra;
- naknade za nedostajuća parkirališna mjesta;
- naknade za zadržavanje nezakonito izgrađene zgrade u prostoru.

Članak 2.

Program se temelji na stvarnim potrebama održavanja objekata i uređaja iz članka 1. na području Grada Dubrovnika i raspoloživim financijskim sredstvima za te namjene.

II. ODVODNJA ATMOSFERSKIH VODA

Članak 3.

Odvodnja atmosferskih voda na području Grada Dubrovnika sastavni je dio obavljanja komunalne djelatnosti odvodnje i pročišćavanja otpadnih voda (Članak 3. stavak 1. i 3. Zakona o komunalnom gospodarstvu).

U 2014. godini za održavanje postojećega sustava atmosferske odvodnje na području Grada Dubrovnika potrebno je izdvojiti određena sredstva kako bi sustav bio u stanju funkcionalne sposobnosti. Sastavni dijelovi sustava su slivnici, rešetke, otvoreni i zatvoreni kanali za atmosfersku odvodnju. Cestovni jarci i slivnici održavaju se tako da u svakom trenutku mogu primiti količinu oborina za koju su projektirani, pa se u tu svrhu redovito čiste i popravljaju.

Čišćenje se obavlja:

- u ZONI A – najmanje dva puta tjedno
- u ZONI B – najmanje jednom tjedno
- u ZONI C – najmanje jednom u 15 dana
- u ZONAMA D, E i F – prema potrebi.

U tijeku vremenskih nepogoda i nakon njih obvezno je izvršiti pregled i čišćenje.

Za radove iz članka 3. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Slivnici, rešetke i oborinski kanali.

Obavljanje: -----
Procjena troškova : -----

Vodovod Dubrovnik d.o.o.
800.000,00 kuna

III. ODRŽAVANJE ČISTOĆE U DIJELU KOJI SE ODNOSI NA ČIŠĆENJE JAVNIH POVRŠINA

Članak 4.

Održavanje čistoće obuhvaća ručno pometanje i strojno čišćenje javnih površina. To se obavlja na sljedeći način:

- ručno pometanje i strojno čišćenje obavlja se na cijelom području Grada Dubrovnika, koje se dijeli na zone, i to prema dinamici navedenoj u članku 5.;
- ručno i strojno pranje javnih površina odnosi se na pranje kamenih pločnika u Povijesnoj gradskoj jezgri i u ulici Šetalište kralja Zvonimira, pranje kolnika na gradskim prometnicama i pranje odlagališta kućnoga otpada;
- ručno čišćenje odvodnih jaraka i slivnika u pješačkim zonama provodi se sukladno čišćenju pripadajuće površine;
- pražnjenje, čišćenje, pranje i održavanje košarica za otpad obavlja se sukladno čišćenju pripadajuće površine, a dotrajale košarice potrebno je zamijeniti;
- uklanjanje trave i korova obavlja se na svim javnim površinama Grada Dubrovnika.

Glede čišćenja javnih površina područje Grada Dubrovnika dijeli se na:

ZONU A, koja obuhvaća:

sve javnoprometne površine unutar gradskih zidina, Brsalje, Pile, Ploče, Iza Grada, Uz Posat, Dr. A. Starčevića, Branitelja Dubrovnika, Š. k. Zvonimira (šetnica), Kralja Tomislava, Obalu Stjepana Radića, Obalu pape Ivana Pavla II., A. Hebranga, Splitski put, N. Tesle, Put od Republike, Vukovarsku, V. Nazora, I. Vojnovića, Od Batale, Zagrebačku ulicu, P. Krešimira IV., F. Supila (do Viktorije), P. Čingrije, Liechtensteinov put (do naselja Gorica), M. Perića, D. Alighierija, P. Bakića, spoj ulica Iza Grada i Zagrebačke, Između vrta, Ulicu V. Bukovca, Masarykov put, N. i M. Pucića, Sv. Đurđa, Miletićevu, B. J. Jelačića, Između tri crkve, V. Lisinskog (od Orsana do Ćira Carić), Ćira Carića, Lapadsku obalu (od Batale do FTVT-a) i M. Bratoša.

ZONU B, koja obuhvaća:

Lapadsku obalu (od FTVT-a do kraja ulice), Od sv. Mihajla, I. Matijaševića, Don F. Bulića, Zlatni potok, Kneza Branimira, G. Rajčevića, Goricu sv. Vlaha, S. Cvijića, Od gaja, Dr. V. Mačeka, P. Hektorovića, M. Marojice, I. Meštrovića, Kardinala Stepinca (do ulice P. Svačića), Dr. A. Šercera, M. Vodopića, Uz Tabor, Padre Perice, Kunsku, Sustjepansku, Sunčanu i vidikovce (Nuncijata i Belvedere), ulice i prometnice oko Pomorskoga fakulteta i srednje Pomorske škole, i to: I. Zajca, V. Lisinskog (od Ćira Carića do kraja), Riječku i Bokeljsku, Hvarsku, spojnu ulicu P. Hektorovića – Liechtensteinov put, Put žrtava s Dakse, Ulicu II. Dalmatinske brigade, prostor nasuprot Ville Palme, Baltazara Bogošića, P. Budmanija, Cavtatsku (ispod P. Krešimira IV.) , Put od Bosankae (ispod P. Krešimira IV.), Don Iva Bjelokosića i Marijana Blaževića.

ZONU C, koja obuhvaća:

F. Supila (od Viktorije do Orsule), I. Dulčića, S. S. Kranjčevića, Volantinu, A. G. Matoša, Liechtensteinov put (od naselja Gorica do kraja), Od Bosanke (iznad P. Krešimira IV.), Od Srđa, J. Pupačića, Zrinsko-Frankopansku (do Zagrebačke), M. Marulića, U Pilama, Od Tabakarije, Cavtatsku (iznad P. Krešimira IV.), Od Nuncijate, Šipčine, petlju P. Bakića –

D8, Janjinsku, P. Zoranića, Trogirsku i A. Bošković.

ZONU D, koja obuhvaća:

sve ostale javne prometne površine koje nisu obuhvaćene zonama A, B i C, a nalaze se na području od Orsule do Kantafiga.

ZONU E, koja obuhvaća:

Naselja Mokošica (Nova i Stara), naselja u Rijeci dubrovačkoj, Zaton, Orašac, Trsteno, Brsečine i Lozicu.

ZONU F, koja obuhvaća:

naselja Koločep, Lopud, Suđurađ, Luku Šipansku, Gromaču, Kliševo, Mrčevo, Mravinjac, Riđicu, Ljubač, Dubravicu, Osojnik i Bosanku.

Ručno pometanje i strojno čišćenje javnih površina

Članak 5.

Ručno pometanje i strojno čišćenje javnih površina na području Grada Dubrovnika obavlja se prema sljedećoj dinamici:

	U sezoni (15. 4. – 31. 10. 2014.)	Izvan sezone
ZONA	Pometanje ručno/strojno	Pometanje ručno/strojno
A	svaki dan uz obvezno poslijepodnevno dežurstvo od 10 čistača uz nadzor	svaki radni dan, s tim da i poslije podne radi 5 čistača uz nadzor, a nedjeljom i blagdanima 5 čistača uz nadzor cijeli dan
B	tri puta tjedno	tri puta tjedno
C	dva puta tjedno	jednom tjedno
D	jednom tjedno	jednom tjedno
E	svaki dan osim nedjelje sa 7 radnika, a nedjeljom sa 4 radnika	svaki dan osim nedjelje sa 5 radnika, s tim da isti obavljaju sve komunalne poslove
F	svaki dan sa sedam radnika koji obavljaju sve potrebne komunalne poslove	svaki radni dan sa 4 radnika, s tim da isti obavljaju sve potrebne komunalne poslove

Pometanje javnih površina obuhvaća i pometanje odlagališta kućnoga otpada i pometanje autobusnih postaja. Autobusne postaje na cesti D-8 i na Županijskim cestama metu se jednom tjedno.

Ručno i strojno pranje javnih površina

Članak 6.

Ručno se peru javnoprometne površine unutar gradskih zidina, i to: Uz Jezuite, Gundulićeva poljana, Bunićeva poljana, Poljana M. Držića, Pred Dvorom, Luža, Zeljarica, Placa, sve ulice sjeverno od Place do ulice Prijeko i Ulice od puča, uključujući i njih, R. Boškovića (cijela), Zlatarska, Peline (od Zlatarske do Boškovićeve), sve ulice južno od Place do početka stuba, Široka, Poljana P. Miličevića i Između vrata od Pila.

Naznačene ulice peru se:

- u sezoni (od 15. travnja do 31. listopada 2014.) svaki dan: Placa, Poljana P. Miličevića, Luža, Pred Dvorom, Poljana M. Držića, Svetoga Dominika, a ulice sjeverno i južno od Place naizmjenično svakoga drugog dana. Jednom tjedno pere se Lopud;
- u izvansezonskom razdoblju javnoprometne površine peru se pred blagdane i po potrebi, a po nalogu mjerodavnoga Upravnog odjela za komunalno gospodarstvo Grada Dubrovnika.

Ostale javnoprometne površine Grada Dubrovnika peru se ručno ili autocisternom, prema potrebi, a po nalogu mjerodavnoga Upravnog odjela za komunalno gospodarstvo Grada Dubrovnika.

Strojno se peru (peračicom) sljedeće javnoprometne površine unutar gradskih zidina: Ulica svetoga Dominika, Placa i ulaz sa Pila. Na ostalom gradskom području strojno se peru Pile, Brsalje i Šetalište kralja Zvonimira.

Članak 7.

Za radove iz članka 4., 5. i 6. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Čistoća javnih površina.

(Sredstva za održavanje javnih kupališta i javnih zahoda također su osigurana ovim programom u ukupnom iznosu od 950.000,00 kuna, što je vidljivo u Programu obavljanja komunalnih djelatnosti od lokalnoga značenja za Grad Dubrovnik.)

Obavljanje: -----	Čistoća d.o.o. Dubrovnik
Procjena troškova : -----	7.350.000,00 kuna.

IV. ODRŽAVANJE JAVNIH POVRŠINA

Članak 8.

Održavanje javnih površina posebno se odnosi na održavanje javnih zelenih površina, pješačkih staza, pješačkih zona, otvorenih odvodnih kanala, trgova, parkova i javnih prometnih površina te dijelova javnih cesta koje prolaze kroz naselje, kad se ti dijelovi ne održavaju kao javne ceste po posebnom zakonu.

Održavanje zelenih javnih površina

Osnovno održavanje zelenih javnih površina obavlja se na cijelom području Grada Dubrovnika, koje se dijeli na zone (A, B, C, D i E) prema potrebnom intenzitetu održavanja.

Ova djelatnost obavlja se po pravilima struke, tako da zelenilo udovoljava funkcijskim i estetskim kriterijima.

ZONA A obuhvaća:

- parkove: Gradac, na Pločama (kod Poliklinike, ispod Komarde i ispod mosta), u Posatu u Pilama, Uz Posat, kod vile P. Čingrije, na obali N. Tesle, L. Šoletića, M. Marojice, na križanju Vukovarske i Dr. A. Starčevića i kod Orsana na Batali;
- zelene površine: na Buži i u Taboru, male parkove Pile – Iza Grada, ispred groblja Boninovo, na Obali pape Ivana Pavla II., na Obali S. Radića, na Solskoj bazi, oko Pomorskoga fakulteta, na Stanici Lapad, kod Gradskoga kotara Lapad, kod igrališta u Hladnici i zelenilo iznad kupališta Lapad, u Čokolinu te u ulicama: N. Tesle, Dr. A. Starčevića, Branitelja Dubrovnika, V. Nazora, Vukovarskoj, P. Bakića – D8 (Petlja), I. Vojnovića, Kralja Tomislava, K. Stepinca, Č. Carića, Š. k. Zvonimira, Putu od Republike i male parkove na raskrižju Ilijine glavice, spoju A. Hebranga i Puta Republike, uz Put Republike do Vodovoda, u Peytonu, kraj zgrade “Pentagon“.

ZONA B obuhvaća:

- parkove: B. Bogišića, Pucića – Crijevića i u ulici Padre Perice;
- ulice i ostalo: J. Pupačića, Žrtava s Dakse, M. Vodopića, na tržnici Lapad, zelene površine uz Riječku ulicu, uz Splitski put (ispod groblja), zelene površine kod parkirališta i oko hotela "Stadion", kod G. K. Lapad, zelenilo na Šetalištu N. i M. Pucića (Orsan), zelene površine kod igrališta na Montovjerni, uz magistralu na Nuncijati, zelenilo u ulici D. Alighierija, u Sinjskoj ulici, u Ulici P. Zoranića te arlu od benziške postaje na Stadionu do „Fortune“.

ZONA C obuhvaća:

- ulice i ostalo: križanje ulica M. Hamzića i Puta od Montovjene, zelenilo ispred Komunalnoga odjela, zelenilo iznad kupališta Ploče, Od sv. Mihajla, Od Batale, Tenturiju u Komolcu, površinu Pile – usjek, Uz Posat, park ispod Lovrjenca i ispod Boninova.

ZONA D obuhvaća:

- zelenilo u ulici Vlaha Bukovca, Trg oružja, Zeleni pojas oko Minčete, zelenilo u ulici A. Hebranga, park u ulici Od Gale, zelenilo u naselju Gorica I i II, zelene površine iznad Športske dvorane (padina od nogostupa do Ulice I. Vojnovića), zelene površine uz Liechtensteinov put, Vidikovac Belvedere – D8, Vidikovac u Vrbici, zelene površine kod spomenika u Staroj Mokošici i Osojniku te zelene površine između: Ž6234 i Vinogradarske ulice, Vinogradarske i ulice Od Izvora, Ž6234 i ulice B. Kašića, B. Kašića i ulice Od Izvora, Od Izvora i Ulice M. Kneževića, M. Kneževića i ulice Između dolaca, javne zelene površine na otoku Lopudu, Šipanu (Luka Šipanska i Suđurađ), Koločepu i Daksi (oko spomenika) te javne zelene površine u Komolcu Velikom i Malom Zatonu.

ZONA E obuhvaća:

- javne zelene površine u Orašcu, Trstenom, Dubravici, Brsečinama, Ljubaču, Mrčevu, Riđici, Petrovu Selu, na Gromači, Bosanki, Kliševu i ostale zelene površine Grada Dubrovnika.

Održavanje zelenila u zoni A obavlja se svakim radnim danom, u zoni B tri puta tjedno, u zoni C dva puta tjedno, u zoni D jednom tjedno i u zoni E jednom godišnje.

Osnovno održavanje podrazumijeva:

- orezivanje i čišćenje nasada
- okopavanje i prihranjivanje nasada u zoni A četiri, zoni B tri, zoni C dva i zoni D i E

- jednom godišnje
- okopavanje – plijevljenje nasada
- zalijevanje nasada
- tretiranje nasada zaštitnim sredstvima
- uklanjanje štetnika
- košenje travnjaka
- obnovu i popunu nasada
- sezonsku sadnju cvijeća
- uklanjanje i odvoz bilja/drveća koje smeta prometu i javnoj rasvjeti
- održavanje i čišćenje vodnjaka i fontana na zelenim javnim površinama
- održavanje i čišćenje staza, puteljaka i ostalih površina u sastavu javnih zelenih površina
- održavanje (pražnjenje, čišćenje, pranje, zamjena) košarica za otpatke u sastavu javnih zelenih površina
- nadzor nad zelenim javnim površinama, poglavito nad biljem
- čišćenje perivoja i drugih javnih površina, staza i košarica te odvoz ostataka na odlagalište
- manje građevinske zahvate.

Članak 9.

Obrezivanje i čišćenje nasada, živica i trajnica obavlja se dva puta u godini uz poštivanje pravila struke, sklada i estetike.

Obrezivanje i čišćenje gustoga sklopa grmlja koje zahtijeva radikalniju rezidbu, nasada gdje dominira grmlje, mješovitoga nasada drveća, narasloga grmlja i starijega drveća s rijetkim prirastom obavlja se jednom u godini uz poštivanje pravila struke.

Proljetno okopavanje nasada s prihranjivanjem (mineralnim ili prirodnim gnojivom) obavlja se jednom u godini.

Okopavanje nasada ovisi o vrsti nasada na pojedinoj zelenoj površini i obavlja se prema potrebi.

Nasadi se zalijevaju prema potrebi, a najmanje u takvom opsegu koji sprječava njihovo propadanje. Učestalost zalijevanja ovisi o vrsti nasada i količini oborina tijekom godine.

Nasadi se tretiraju dva puta u godini zaštitnim sredstvima za suzbijanje biljnih bolesti. Skidanje štetnika (borova prelca i dr.) obavlja se mehanički ili ručno jednom u godini, te po potrebi.

Travnjaci se kose po potrebi, što ovisi o klimatskim prilikama tijekom godine.

Sezonska sadnja cvijeća obavlja se dva puta u godini (u proljeće i jesen).

Zamjena, obnova i popuna nasada odgovarajućim biljnim fondom obavlja se po potrebi i Ugovoru, a iznimno po nalogu mjerodavnoga Upravnog odjela za komunalno gospodarstvo Grada Dubrovnika.

Članak 10.

Dodatno održavanje zelenih javnih površina obuhvaća: održavanje i izgradnju zidića, podzida i zidova, koje se obavlja prema potrebi i prema posebnom programu, zatim održavanje i bojenje ograda, rukohvata i vrtnih vrata, popravak i bojenje klupa za odmor.

Članak 11.

Za radove iz članka 8., 9., i 10. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Javne zelene površine, i to kako slijedi:

Obavljanje: -----Vrtlar d.o.o.

Procjena troškova: -----7.000.00,00 kuna

V. ODRŽAVANJE NERAZVRSTANIH CESTA

Članak 12.

Održavanje nerazvrstanih cesta odnosi se na održavanje površina kojima se koristi za promet po bilo kojoj osnovi i koje su pristupačne većem broju korisnika, a nisu razvrstane ceste prema posebnim propisima, te na gospodarenje cestovnim zemljištem uz nerazvrstane ceste.

1. Održavanje nerazvrstanih cesta s opremom

Članak 13.

Održavanje nerazvrstanih cesta obuhvaća:

- održavanje opreme i prometne signalizacije na nerazvrstanim cestama
- nadzor nad stanjem nerazvrstanih cesta
- održavanje kolnika
- održavanje rubnjaka i staza,
- održavanje površina koje služe za promet po bilo kojoj osnovi i pristupačne su većem broju korisnika i
- održavanje nogostupa na razvrstanim i nerazvrstanim cestama.

2. Održavanje opreme i prometne signalizacije na nerazvrstanim cestama

Članak 14.

Oprema i prometna signalizacija na nerazvrstanim cestama održava se na sljedeći način:

- oštećene odbojne i druge ograde i stupiće na prometnicama treba popraviti najkasnije tri dana od dana nastanka oštećenja;
- odbojne i druge ograde treba redovito ličiti i održavati urednima;
- oznake na kolniku (vodoravna prometna signalizacija) obnavljaju se najmanje jednom u godini, i to najkasnije do kraja mjeseca svibnja;
- oznake na kolnicima u raskrižjima na kojima su postavljeni semafori i na kolnicima prometnica oko škola obnavljaju se po potrebi u dogovoru s Upravnim odjelom za promet, stanogradnju i razvojne projekte Grada Dubrovnika;
- okomita prometna signalizacija dopunjuje se prema potrebi;
- semafori se održavaju prema ugovoru.

3. Nadzor nad stanjem nerazvrstanih cesta

Članak 15.

Glede nadzora nad stanjem nerazvrstanih cesta, područje Grada Dubrovnika dijeli se na:

- ZONU A koja obuhvaća naselje Dubrovnik i Novu Mokošicu;
- ZONU B koja obuhvaća ostala naselja Grada Dubrovnika.

Redoviti nadzor nad stanjem nerazvrstanih cesta obavlja se pregledom, i to :

- u ZONI A svakim danom
- u ZONI B jednom tjedno.

Izvanredni nadzor nad svim nerazvrstanim cestama obavlja se odmah, za vrijeme elementarnih nepogoda (jakih pljuskova, vjetrova i sl.) i nakon njihova prestanka.

4. Održavanje kolnika

Članak 16.

Kolnici se održavaju po sljedećim standardima:

- kolnik mora biti očišćen od masnih mrlja, blata, prašine, smeća i drugih otpadnih tvari;
- krupniji otpatci ili predmeti, odroni kamenja ili dijelovi vozila oštećenih u prometnoj nezgodi uklanjaju se s kolnika odmah, a ako ne ugrožavaju sigurnost prometa, onda najkasnije prilikom redovitoga pregleda;
- pri pojavi poledice, kolnici se posipaju solju i drugim pogodnim materijalom, osobito na usponima i zavojima, a kada sniježi, snijeg treba ukloniti s kolnika. U takvim okolnostima radovi na čišćenju i posipanju započinju odmah, a prednost imaju nerazvrstane ceste u zoni A;
- udarne rupe na kolniku zatvaraju se u najkraćem roku, i to istim materijalom od kojega je napravljena kolnička konstrukcija;
- iznimno, za vrijeme vremenskih nepogoda, rupe se mogu zatvoriti privremeno i drugim materijalom dok traje nepogoda.

5. Održavanje rubnjaka i staza

Članak 17.

Rubnjake i staze (stube) treba stalno održavati, a oštećenja se odmah popravljaju.

6. Održavanje površina koje služe za promet po bilo kojoj osnovi i pristupačne su većem broju korisnika

Članak 18.

Održavanje ovih javnih površina obavlja se po standardima koji vrijede i za kolnike.

7. Održavanje nogostupa na razvrstanim i nerazvrstanim cestama

Članak 19.

Nogostupi se održavaju kao i kolnici, a oštećenja se popravljaju u rokovima kako je to određeno i za popravak udarnih rupa.

Članak 20.

Za radove iz članka 12., 13., 14., 15., 16., 17., 18. i 19. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Organizacija i upravljanje javnim površinama – aktivnosti: Prometne površine i Semafori, i to kako slijedi:

- Prometne površine
za radove redovitoga održavanja prometnih površina----- **7.880.000,00 kuna,**
- Semafori ----- **100.000,00 kuna.**

Obavljanje:-----odabrani izvođači – prema ugovoru.

Procjena troškova:----- - **7.980.000,00 kuna.**

VI. ODRŽAVANJE GROBLJA I KREMATORIJA TE PRIJEVOZ POKOJNIKA

1. Obavljanje pogrebnih usluga

Članak 21.

Pogrebni poslovi odnose se na preuzimanje, opremanje i prijevoz umrle osobe od mjesta smrti do mjesta ukopa ili kremiranja.

Obavljanje:..... Boninovo d.o.o. Dubrovnik

Financiranje:..... iz cijene usluge

2. Groblja u naselju Dubrovnik

2.1. Održavanje groblja na Boninovu, na Mihajlu, na Dančama, u Gospinu polju i u Pelješkoj ulici

Članak 22.

Održavanje obuhvaća poslove održavanja prostora i zgrada za obavljanje ispraćaja i pokopa pokojnika i održavanje grobnica u kojima su pokopani posmrtni ostatci značajnih povijesnih osoba.

Održavanje groblja obuhvaća održavanje prolaza između grobnica, zelenih površina i pješačkih staza, komunalnih instalacija, ogradnih i ostalih zidova.

2.2. Služba pripravnosti

Članak 23.

Služba pripravnosti podrazumijeva dežurstvo za područje Grada Dubrovnika i Županije dubrovačko-neretvanske za preuzimanje umrlih osoba izvan radnoga vremena, blagdanima, nedjeljama i neradnim danima u slučajevima prometnih nesreća, samoubojstava, izvanrednih smrti na javnim prometnim površinama i u slučajevima kad je smrt nastupila kao posljedica nekoga kaznenog djela ili drugih neprirodnih okolnosti.

3. Održavanje groblja izvan naselja Dubrovnik

Članak 24.

Održavanje groblja izvan naselja Dubrovnik obuhvaća groblja u naseljima: Bosanka, Brsečine, Dubravica, Gromača, Kliševo, Knežica, Koločep, Komolac, Lopud, Ljubač, Mokošica, Mravinjac, Riđica – Mravinjac, Mrčevo, Orašac, Osojnik, Petrovo Selo, Rožat, Suđurađ, Sustjepan, Luka Šipanska, Štikovica, Šumet, Trsteno, Zaton Veliki i Zaton Mali.

Održavanje podrazumijeva pomoć u održavanju i uređenju zavičajnih groblja uz dogovor s mjesnim bratovštinama, mjesnim odborima i gradskim kotarevima.

Članak 25.

Za radove iz članka 22., 23. i 24. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Groblja, javne fontane i satovi – aktivnosti: Groblja na užem području Grada i Groblja na širem području Grada, i to kako slijedi:

- Groblja na užem području Grada ----- ---435.000,00 kuna
- Groblja na širem području Grada ----- 335.000,00 kuna.

Obavljanje: ----- Boninovo d.o.o.Dubrovnik

Procjena troškova: ----- **770.000,00 kuna**

VII. ODRŽAVANJE JAVNE RASVJETE

Članak 26.

Održavanje javne rasvjete obuhvaća upravljanje objektima i uređajima javne rasvjete te njihovo održavanje, uključujući podmirivanje troškova električne energije za rasvjetljivanje javnih površina i javnih cesta koje prolaze kroz naselja i nerazvrstanih cesta.

Pod mjesečnom pripravnosti podrazumijeva se obilazak i pregled javne rasvjete u neradne dane, tj. u dane blagdana, a obavlja se tako da se u navedene dane izvrši pregled funkcionalnosti javne rasvjete dežurnim vozilom i da se otklone zamijećeni veći kvarovi ili kvarovi na upravljačkom i zaštitnom dijelu polja javne rasvjete.

1. Održavanje javne rasvjete izvan Povijesne gradske jezgre

Članak 27.

Područje Grada Dubrovnika izvan Povijesne gradske jezgre u smislu održavanja po ovom ugovoru dijeli se na dvije zone, i to:

- zonu "A" koja obuhvaća naselja Dubrovnik i Novu Mokošicu, osim područja Povijesne gradske jezgre;
- zonu "B" koja obuhvaća ostala područja s naseljima i otocima.

Članak 28.

Pod održavanjem javne rasvjete podrazumijevaju se radovi nadzora i održavanje radi osiguranja kontinuirane i nesmetane funkcije rasvjete javnih površina, uključujući funkciju blagdanske dekorativne rasvjete na području izvan Povijesne jezgre Grada Dubrovnika.

Održavanje javne rasvjete izvan Povijesne jezgre Grada Dubrovnika sastoji se od:

- redovitoga godišnjeg održavanja
- mjesečne pripravnosti
- pojačanoga godišnjeg održavanja
- nabave materijala za održavanje javne rasvjete
- skladištenja dekorativnih blagdanskih elemenata i minimalnih zaliha materijala.

Članak 29.

Pod redovnim godišnjim održavanjem javne rasvjete podrazumijevaju se poslovi otklanjanja kvarova i zamjena istrošenih, neispravnih ili uništenih dijelova:

- rasvjetnih stupova
- razdjelnika i razdjelnih kutija
- svjetiljki i rasvjetnih tijela
- ostalih elektroinstalacijskih elemenata javne rasvjete
- kontrole rada upravljačkih uređaja.

Članak 30.

Redovito godišnje održavanje javne rasvjete obavlja se svakoga radnog dana u godini, i to u zoni "A" u vremenu od 14.00 do 22.00 sata, a u zoni "B" u vremenu od 8.00 do 16.00 sati.

Služba za prijavu kvara telefonom s operaterom radit će u vremenu od 8.00 do 16.00 sati, a izvan toga vremena prijave preuzima automatska sekretarica.

Redoviti pregledi javne rasvjete obavljaju se svakoga radnog dana, a jedanput tjedno radnim danom uz nazočnost ovlaštene osobe mjerodavnoga Upravnoga odjela za komunalno gospodarstvo grada Dubrovnika.

Izvanredni pregledi javne rasvjete obavljaju se odmah nakon elementarne nepogode (jakih pljuskova, vjetrova, atmosferskih pražnjenja i slično).

Članak 31.

Ako se dogodi kvar u zoni "A", on se mora otkloniti u roku od 24 sata od uočavanja, tj. od naloga ovlaštene osobe Upravnoga odjela za komunalne djelatnosti i mjesnu samoupravu i 72 sata od uočenoga kvara, tj. naloga ovlaštene osobe u zoni "B". Izuzetak su kvarovi za čije su otklanjanje potrebni građevni radovi.

Članak 32.

Za radove iz članka 27., 28., 29., 30. i 31. planirana su sredstva u Proračunu Grada Dubrovnika u okviru programa Javna rasvjeta – aktivnost: Izvan Povijesne jezgre, i to kako slijedi:

- redovito održavanje javne rasvjete----- 2.900.000,00 kuna i
- troškovi za električnu energiju ----- --4.400.000,00 kuna
- kamate-----1.508.000,00 kuna.

Obavljanje:----- odabrani izvođač – prema ugovoru
Procjena troškova:----- **-8.808.000,00 kuna**

2. Održavanje javne rasvjete na području Povijesne gradske jezgre

Članak 33.

Pod održavanjem javne rasvjete podrazumijevaju se radovi nadzora i održavanja radi osiguranja kontinuirane i nesmetane funkcije rasvjete javnih površina, uključujući funkcije reflektorske i blagdanske dekorativne rasvjete na području Povijesne jezgre Grada Dubrovnika, a koja obuhvaća područje unutar zidina, tvrđave, mostove i Lazarete te ulice Uz Posat i Dante Alighierija.

Održavanje javne rasvjete na području Povijesne jezgre Grada Dubrovnika sastoji se od:

- redovitoga godišnjeg održavanja
- mjesečne pripravnosti
- pojačanoga godišnjeg održavanja
- nabave materijala za održavanje javne rasvjete
- skladištenja dekorativnih blagdanskih elemenata te minimalnih zaliha materijala.

Članak 34.

Pod redovitim godišnjim održavanjem javne rasvjete podrazumijevaju se poslovi otklanjanja kvarova i zamjena istrošenih, neispravnih ili uništenih dijelova:

- rasvjetnih stupova
- razdjelnika i razdjelnih kutija
- svjetiljki i rasvjetnih tijela
- ostalih elektroinstalacijskih elemenata javne rasvjete
- kontrola rada upravljačkih uređaja.

Članak 35.

Redovito godišnje održavanje javne rasvjete obavlja se svakoga radnog dana u godini. Redoviti pregledi javne rasvjete obavljaju se svakoga radnog dana, a uz nazočnost ovlaštene osobe iz članka 30. – jedanput tjedno.

Izvanredni pregledi javne rasvjete obavljaju se odmah nakon elementarne nepogode (jakih pljuskova, vjetrova, atmosferskih pražnjenja i slično).

Članak 36.

Nastali kvar mora se otkloniti u roku od 24 sata od njegovog uočavanja.

Pojačano održavanje javne rasvjete odnosi se na održavanje koje se obavlja izvan redovitoga godišnjeg održavanja, a podrazumijeva radove na rekonstrukciji i manjim proširenjima mreže javne rasvjete, antikoroziivnu zaštitu i bojenje elemenata javne rasvjete, radove na izradbi blagdanske rasvjete i sl. Radovi na pojačanom održavanju obavljaju se samo uz poseban nalog ili uz suglasnost ovlaštene osobe.

Članak 37.

Za radove iz članka 33., 34., 35. i 36. planirana su sredstva u Proračunu Grada Dubrovnika u okviru projekta Javna rasvjeta – aktivnost: Povijesna jezgra, i to kako slijedi:

- redovito održavanje javne rasvjete----- 800.000,00 kuna
- troškovi za električnu energiju ----- 100.000,00 kuna
- kamate-----2.000,00 kuna.

Obavljanje: ----- odabrani izvoditelj – prema ugovoru

Procjena troškova:**922.000,00 kuna**

Članak 38.

REKAPITULACIJA RASHODA

OPIS RADOVA	2014.
1. Odvodnja atmosferskih voda	800.000
2. Održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina	7.350.000
3. Održavanje zelenih javnih površina	7.000.000
4. Održavanje nerazvrstanih cesta	7.980.000
5. Održavanje groblja i krematorija	770.000
6. Održavanje javne rasvjete	9.710.000
SVEUKUPNO:	33.610.000 kuna

VIII. IZVORI FINANCIRANJA

Članak 39.

Radovi iz članaka 3. do 37., u 2014. godini financirat će se iz sljedećih izvora:

1. Komunalna naknada -----	27.200.000 kuna
2. Opći prihodi i primitci-----	3.130.000 kuna
3. Naknada za uporabu pomorskoga dobra	1.550.000 kuna
4. Naknada za nedostajuća parkirališna mjesta	930.000 kuna
5. Naknada za zadržavanje nezakonito izgrađene zgrade u prostoru	800.000 kuna

VIII. PROVEDBA PROGRAMA

Članak 40.

Vrijednost pojedinih radova iz ovoga programa utvrđena je na temelju potreba i prosječnih cijena takvih radova iz ranijih godina.

Članak 41.

Nalogodavatelj za realizaciju Programa gradonačelnik je Grada Dubrovnika.

Detaljan raspored sredstava po radovima i pojedinim namjenama unutar kalendarske godine odredit će gradonačelnik Grada Dubrovnika, uz usuglašavanje s mjerodavnim komunalnim poduzećima i pravnim osobama koje obavljaju komunalne djelatnosti na temelju javnoga natječaja.

Članak 42.

Gradonačelnik Grada Dubrovnika dužan je do kraja ožujka svake godine podnijeti Gradskom vijeću Grada Dubrovnika izvješće o izvršenju Programa za prethodnu kalendarsku godinu.

X. ZAVRŠNE ODREDBE

Članak 43.

Ovaj program stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“ i provodit će se tijekom 2014. godine.

KLASA: 363-01/13-09/13
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

126

Na temelju članka 32. Statuta Grada Dubrovnika ("Službeni glasnik Grada Dubrovnika", broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i Zakona o financiranju javnih potreba u kulturi („Narodne novine“, broj 47/90., 27/93. i 38/09.), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je:

P R O G R A M

javnih potreba u kulturi Grada Dubrovnika za 2014. godinu

1. UVOD

Program javnih potreba u kulturi Grada Dubrovnika za 2014. godinu donosi se na temelju zakonskih odredbi o utvrđivanju i osiguravanju sredstava za razvoj i unapređenje kulturnoga života, u skladu s ustrojem državne uprave i lokalne samouprave u Republici Hrvatskoj. Programom javnih potreba u kulturi Grada Dubrovnika za 2014. godinu utvrđuju se aktivnosti, poslovi i djelatnosti u kulturi od značenja za Grad Dubrovnik i za njegovu promociju na svim razinama međugradske, međužupanijske i međunarodne suradnje.

Program javnih potreba u kulturi Grada Dubrovnika za 2014. godinu usmjeren je na zaštitu umjetničkoga nasljeđa i baštine, poštovanje tradicionalnih umjetničkih izraza, ali i na afirmaciju nezavisne kulturne scene i različitih kulturnih inovacija. Program se ostvaruje u suradnji javnoga i privatnoga sektora, u partnerstvu Grada Dubrovnika i gradskih kulturnih ustanova, udruga, samostalnih umjetnika, umjetničkih obrta i ostalih kulturnih institucija.

Prioritet u osiguranju sredstava u Programu javnih potreba u kulturi Grada Dubrovnika za 2014. godinu imat će:

- redovita djelatnost ustanova u kulturi kojima je Grad Dubrovnik osnivač
- programi kulturnih akcija i manifestacija od značenja za Grad Dubrovnik
- podupiranje velikog broja aktivnih udruga civilnoga društva
- programi međunarodne kulturne suradnje
- poticanje pojedinaca, društava i drugih organizacija kulture na kreativno stvaralaštvo u glazbenoj i glazbeno-scenskoj, likovnoj i muzejsko-galerijskoj, knjižnično-izdavačkoj, filmskoj djelatnosti, kinematografiji i novim medijskim kulturama te u programima zaštite i očuvanja kulturnih dobara.

Programom javnih potreba u kulturi Grada Dubrovnika za 2014. godinu obuhvaćene su sve kulturne aktivnosti koje doprinose zadovoljavanju kulturnih potreba građana Dubrovnika, obogaćivanju kulturnoga života i podizanju kulturne ponude Grada kao i poboljšanju materijalnih uvjeta za razvoj kulture. Posebni naglasak Programa je na kreiranju, poticanju i podržavanju projekata koji su u funkciji prerastanja Dubrovnika u poželjno cjelogodišnje kulturno, a time i turističko odredište. Uklapanje kulturnih djelatnosti u turističku ponudu Grada stvorit će njezinu razlikovnu osobinu, proširiti ponudu na dosad manje posjećena mjesta i, na koncu, produljiti turističku sezonu. Pored etabliranih kulturnih programa u 2014. godini, podržat će se i veliki broj manjih projekata (klapski susreti, koncerti, izložbe, skupovi, izdavački poduhvati), koji će upotpuniti dubrovačku kulturnu ponudu. Zajedničko obilježje svih kulturnih projekata visoki je standard i kvaliteta primjerena kulturnom središtu kao što je Dubrovnik, a njihovo ukupno vremensko trajanje i vremenska distribucija zasigurno će doprinijeti približavanju strateškom cilju Grada Dubrovnika: da razina i kvaliteta kulturnih događanja bude razlogom dolaska u Dubrovnik.

Vizija budućnosti Grada Dubrovnika zasnovana je na održivom turističkom razvoju i kulturi, kao vrijednosnoj i estetskoj kategoriji. U usporedbi s drugim gradovima u Hrvatskoj i svijetu, Dubrovnik ima ogromni razvojni potencijal, njegova bogata povijest, urbana povijesna cjelina, kulturno-povijesni lokaliteti i kulturno stvaralaštvo iznimna su konkurentna prednost u današnjoj unificiranoj turističkoj ponudi. Kulturnim kalendarom Grada Dubrovnika s jasno profiliranim kulturnim manifestacijama i njihovom distribucijom tijekom cijele godine, nastoji se upotpuniti bogatstvo naše materijalne baštine.

Današnji kulturni život Grada Dubrovnika ima jasne konture razvoja i programske ekspanzije u budućnosti. Naš grad u mnogim svojim sastavnicama pruža jedinstveni ambijent za

sastajalište kulturnih djelatnika i za realizaciju najkvalitetnijih kulturnih programa. Njegova urbana perspektiva izuzetne ljepote, baš kao i samo mjesto koje na veličanstven način komunicira s prirodnim okruženjem, opravdavaju upis u Listu svjetske baštine. Dubrovnik je danas domaćin vrhunskih glazbenih, izložbenih, filmskih i kazališnih događanja, koje odlikuje visoki standard i kvaliteta primjerena ovom kulturnom središtu. Dubrovačka gradska uprava aktivno sudjeluje u poticanju najkvalitetnijih kulturnih projekata, trudeći se u naš grad dovesti najjemenitija imena svjetske kulture i umjetnosti, u suradnji s dubrovačkim kulturnim ustanovama, institucijama i udrugama.

2. TEMELJNI CILJEVI PROGRAMA

Temeljni ciljevi ovogodišnjega Programa su:

- jačanje lokalne kulturne produkcije;
- podizanje razine kulturne ponude u svim gradskim kulturnim ustanovama;
- približavanje kulturnoga proizvoda Grada Dubrovnika najširem građanstvu;
- donošenje poslovnih planova svih javnih ustanova u kulturi kojima je osnivač Grad Dubrovnik, usmjerenih prije svega na usklađivanje repertoarne politike s potrebama građana i posjetitelja Dubrovnika te na kreiranje projekata koji će povećati razinu samofinanciranja.

Odrednice Programa javnih potreba u kulturi Grada Dubrovnika za 2014. godinu po pojedinim djelatnostima i segmentima kulturne ponude su:

2.1. u glazbenoj i glazbeno-scenskoj djelatnosti: prezentiranje najboljih djela domaće i svjetske dramske, glazbene i folklorne baštine, održavanje kvalitetne cjelogodišnje kulturne ponude, organiziranje tradicionalnih i novih festivala i kulturnih manifestacija, intenziviranje međunarodne kulturne suradnje;

2.2. u muzejsko-galerijskoj i likovnoj djelatnosti: očuvanje, popunjavanje, restauracija te prezentacija visokovrijednoga muzejskog i spomeničkog opusa, retrospektivna predstavljanja značajnih hrvatskih likovnih autora, predstavljanje međunarodno važnih izložbi i afirmacija suvremenih dubrovačkih likovnih autora;

2.3. u knjižnično-izdavačkoj djelatnosti: povećana izdavačka aktivnost, jačanje lokalne književne scene, stalno opremanje Dubrovačkih knjižnica Dubrovnik, nastavak redovite nabave i obrade knjižnične građe, preventivna zaštita građe u Narodnoj i Znanstvenoj knjižnici, nastavljanje projekata međunarodne kulturne suradnje;

2.4. u djelatnosti filma, kinematografa i novih medijskih kultura: podupiranje nositelja te djelatnosti u Dubrovniku, Dubrovačkih kinematografa, filmskih projekata i projekata novih medijskih kultura od značenja za Grad, s posebnim naglaskom na stvaralaštvu mladih;

2.5. u djelatnosti zaštite i očuvanja kulturnih dobara: sufinanciranje programa Zavoda za obnovu, sudjelovanje u manjim restauratorskim zahvatima na nepokretnim i pokretnim spomenicima kulture te podupiranje rada udruga civilnoga društva koje se bave zaštitom nematerijalne kulturne baštine;

2.6. poticanje stvaralaštva amaterskih udruga;

2.7. podržavanje i poticanje kulturnih programa na otocima i rubnim područjima Grada.

3. FINANCIJSKA SREDSTVA ZA OSTVARIVANJE PROGRAMA JAVNIH POTREBA U KULTURI GRADA DUBROVNIKA

Na temelju članka 6. Zakona o kulturnim vijećima i članka 33. Statuta Grada Dubrovnika, Gradsko vijeće Grada Dubrovnika, na sjednici održanoj 3. kolovoza 2009. godine, donijelo je Odluku o osnivanju kulturnih vijeća Grada Dubrovnika. Ovom odlukom osnovana su kulturna vijeća Grada Dubrovnika za: glazbenu i glazbeno-scensku umjetnost, muzejsko-galerijsku djelatnost i likovnu umjetnost, film, kinematografiju i nove medijske kulture, knjižnično-izdavačku djelatnost, zaštitu i očuvanje kulturnih dobara. Vijeća su osnovana za pojedina područja umjetničkoga i kulturnoga stvaralaštva radi: predlaganja ciljeva kulturne politike i mjera za njeno provođenje, predlaganja Programa javnih potreba u kulturi za koje se sredstva osiguravaju u Proračunu Grada Dubrovnika te ostvarivanja utjecaja kulturnih djelatnika i umjetnika na donošenje odluka važnih za kulturu i umjetnost. Sukladno odredbama Pravilnika o postupku donošenja Programa javnih potreba u kulturi Grada Dubrovnika, kao i Pravilnika o izmjenama i dopunama Pravilnika o postupku donošenja Programa javnih potreba u kulturi Grada Dubrovnika, programe i projekte koji su pristigli na temelju Poziva za predlaganje Programa javnih potreba u kulturi Grada Dubrovnika za 2014. godinu, stručno su ocijenila kulturna vijeća Grada Dubrovnika.

Financijska sredstva za ostvarivanje Programa javnih potreba u kulturi Grada Dubrovnika osiguravaju se u Proračunu Grada Dubrovnika za 2014. godinu. Raspodjelu financijskih sredstava obavlja Upravni odjel za kulturu i baštinu Grada Dubrovnika, sukladno mišljenju mjerodavnih kulturnih vijeća, *Planu raspodjele sredstava za programe javnih potreba u kulturi Grada Dubrovnika za 2014. godinu po korisnicima* i *Odluci o izvršavanju Proračuna Grada Dubrovnika za 2014. godinu*. Plan raspodjele sredstava za programe javnih potreba u kulturi Grada Dubrovnika za 2014. godinu po korisnicima nalazi se u privitku i čini sastavni dio ovoga programa. Grad Dubrovnik sklopit će posebne ugovore o sufinanciranju programske djelatnosti temeljem Programa javnih potreba u kulturi Grada Dubrovnika za 2014. godinu sa svim korisnicima Proračuna Grada Dubrovnika, čije financiranje ne podliježe zadanim zakonskim aktima ili već prije ugovorenim obvezama.

Odjel gradske uprave za kulturu i baštinu može odobriti prenamjenu sredstava utvrđenih Planom raspodjele sredstava za programe javnih potreba u kulturi Grada Dubrovnika za 2014. godinu za pojedinog korisnika samo iznimno, na temelju pisanoga zahtjeva korisnika. O izvršavanju Programa i utrošku odobrenih sredstava, korisnik podnosi izvješća Upravnom odjelu za kulturu i baštinu Grada Dubrovnika, koji prati namjensko trošenje odobrenih sredstava. Osim navedenoga, Grad Dubrovnik, preko svojih mjerodavnih odjela, sufinancira rad brojnih udruga i kulturnih manifestacija tako što im pruža mogućnost besplatnoga korištenja gradskim prostorima, kako bi realizirali svoje umjetničke programe.

4. PRIJAVLJENI PROGRAMI PO POJEDINIM KULTURNIM DJELATNOSTIMA

4.1. GLAZBENA I GLAZBENO-SCENSKA DJELATNOST

4.1.1. Javne ustanove

4.1.1.1. Dubrovačke ljetne igre

Dubrovačke ljetne igre, najstarija, najveća i najuglednija kulturna manifestacija u Hrvatskoj, utemeljene su 1950. godine, a od 1956. godine učlanjene su u Europsku udruhu festivala

(EFA – European Festivals Association). Ovaj međunarodni glazbeni, scenski i plesni festival koji se održava u gradu stoljetnoga civilizacijskog nasljeđa, u 2014. godini doživjet će svoje 65. izdanje. Zamisao o spajanju renesansnoga i baroknoga ugođaja Dubrovnika sa živućim duhom drame i glazbe, zapravo je proizašla iz intelektualnoga načina življenja samoga grada, iz njegove kreativne tradicije koja je obogatila hrvatsku kulturnu i znanstvenu povijest, ponajprije u sferi kazališta i znanosti, iznjedrivši brojna velika imena i djela i omogućivši joj neprekidno praćenje suvremenih trendova u Zapadnoj Europi.

Za trajanja Dubrovačkih ljetnih igara u jedinstvenom ambijentu zatvorenih i otvorenih scenskih prostora renesansno-baroknoga grada Dubrovnika, održat će se velik broj dramskih, opernih i plesnih predstava, koncerata, promocija, izložbi, pjesničkih nastupa i drugih programa. Pripremajući dramski program, u Igrama se drže ključnih odrednica: dubrovačke ambijentalnosti i okupljanja Festivalskoga dramskog ansambla, koji je svojevrsna reprezentacija hrvatskoga glumišta. Najboljim dostignućima u glazbenom, tj. dramskom programu dodijelit će se nagrada "Orlando". U 2014. godini planira se zadržati kontinuitet umjetničkoga i produkcijskoga rasta Festivala. Na taj način Dubrovačke ljetne igre moći će održati davno izboreno mjesto među najprestižnijim europskim festivalima. Javna ustanova u kulturi "Dubrovačke ljetne igre" tijekom čitave godine sudjelovat će u organizaciji i izvedbi različitih programa značajnih za Grad Dubrovnik i drugih glazbeno-scenskih i zabavnih manifestacija, izložbi i promocija multimedijalnih izdanja.

4.1.1.2. Dubrovački simfonijski orkestar

Dubrovački simfonijski orkestar profesionalni je glazbeni orkestar Grada Dubrovnika i glavni nositelj glazbenih zbivanja u Dubrovniku. Tijekom godina, Dubrovački simfonijski orkestar nastavlja dugu i značajnu dubrovačku glazbenu tradiciju, koja se počela organizirati razvijati još od vremena nekadašnje Dubrovačke Republike. Danas, Dubrovački simfonijski orkestar predstavlja važan dio bogate i raznolike kulturne tradicije Dubrovnika i Hrvatske. U 2014. godini Dubrovački simfonijski orkestar planira zadržati već postojeću programsku koncepciju i ponuditi vrlo atraktivne projekte s najljepšim djelima iz glazbene povijesti. Uz djela iz klasične glazbene literature, za sljedeću godinu planira se i organizacija posebnih edukativnih koncerata za mlađu publiku. Programska shema DSO-a bazira se na pažljivo odabranim djelima, uz nastupe renomiranih solista, a realizirat će se izvedbom velikoga broja koncerata tijekom cijele godine.

Kako bi se poboljšala kvaliteta rada orkestra, u 2014. godini planirana je suradnja s uglednim svjetskim dirigentima, kao što su Christoph Campestrini, Thomas Roesner, Norman Widjaja, Noam Zur, Uros Lajovic, Gianluca Martinengi. Planirana je suradnja Gudačkoga komornog ansambla Dubrovačkog orkestra s violinistom Giovannijem Angelerijem, dobitnikom nagrade „Paganini“ i voditeljem Orchestra della Venezia. Uz kvalitetne soliste iz samoga Orkestra, uz Orkestar će nastupiti i vrhunski umjetnici iz Hrvatske i svijeta, dobitnici nagrada na međunarodnim natjecanjima, kao što su Daniel Froschauer, violinist, koncert majstor Bečke filharmonije ili pijanisti Jasminka Stančul iz Austrije i James Dick iz SAD-a. Tijekom 2014. godine Dubrovački simfonijski orkestar zadržat će uhodani ritam tjednih koncerata, od veljače do svibnja jednom tjedno, a tijekom svibnja, lipnja, rujna i listopada dva puta tjedno, utorkom i petkom. Tijekom zimskih mjeseci posebna će se pozornost posvetiti glazbenoj edukaciji mladih. Novost u programu jest "Spomenar", ciklus koncerata na kojima će sudjelovati umjetnici koji su ranije surađivali s Orkestrom, zatim koncert – poklon građanima u subotu u podne, kao i koncerti u suradnji s *Culture Club Revelin* zamišljeni kao približavanje Orkestra mlađim naraštajima. Orkestar će tradicionalno svojim koncertima obilježiti sve važne datume i događanja u Gradu: Festu sv. Vlaha, Valentinovo, Karnevo, Dane kršćanske kulture, Korizmu, Uskrs, Dan Županije, početak ljeta, Dan dubrovačkih

branitelja, Božić i Novu godinu. Planiraju se gostovanja Orkestra u Metkoviću, Blatu, Makarskoj, Mostaru, Bad Homburgu i nastupi u sklopu Dubrovačkih ljetnih igara. Dubrovački simfonijski orkestar 2014. godine planira organizirati drugo izdanje festivala "Dubrovnik u pozno ljeto", a još jedna programska novost u ovogodišnjoj aktivnosti Orkestra preuzimanje je organizacije Festivala opernih arija "Hommage a Tino Pattiera". Kako bi se povećali vlastiti prihodi Orkestra, u dogovoru s turističkim agencijama planira se održati više komornih koncerata s manjim sastavima, a također i nekoliko koncerata za dubrovačke hotelske kuće, od kojih bi se moglo dobiti sponzorstvo za smještaj gostujućih umjetnika. U siječnju 2014. godine Dubrovački simfonijski orkestar planira turneju po jugu Italije.

4.1.1.3. Kazalište Marina Držića

Sukladno usvojenom programskom okviru, Kazalište Marina Držića i u ovoj će sezoni raditi na prezentiranju najboljih djela klasika domaće i svjetske dramske baštine, prezentiranju programa i projekata koji promiču stvaralaštvo suvremenih hrvatskih autora te na prezentiranju moderne hrvatske i svjetske dramaturgije i kazališta 21. stoljeća. Kazalište Marina Držića jedino je profesionalno kazalište na području Dubrovačko-neretvanske županije i zbog toga mora zadovoljiti kazališne potrebe cjelokupnoga pučanstva na prostoru gdje djeluje, vodeći računa o različitim kazališnim ukusima i uzrastu svojih posjetitelja.

U predloženom programu za sezonu 2013./2014. publiku očekuje pet premijernih naslova i 9 repriznih predstava. Sezonu otvara dječja predstava "Divan dan" nagrađivane mlade autorice Olje Lozice, čiji je rad dubrovačka publika upoznala 2012. godine kada su njezinu predstavu "Prasac koji gleda u sunce" novinari proglasili najboljim umjetničkim ostvarenjem te sezone u Kazalištu Marina Držića. Predstava se bavi sličnostima između djece i staraca te nastoji probuditi empatiju djece prema starijima i nemoćnima. Komedija "Kako voli druga strana" suvremenog britanskog pisca Alana Ayckbourn donosi niz zaokreta i poigravanje s bračnom realnošću. Predstavu režira beogradska redateljica Olivera Đorđević. Svjetska dramska klasika ove će godine biti zastupljena predstavom "Nesporazum" francuskoga nobelovca Alberta Camusa, koju će na scenu postaviti redatelj Dario Harjaček. Camus svoja djela temelji na filozofskoj ideji apsurdna, a tema predstave je nedostatak razumijevanja i nemogućnost postizanja sreće članova jedne francuske obitelji u ozračju Drugoga svjetskog rata.

U godini Miroslava Krleža, Kazalište Marina Držića će na svojoj sceni postaviti njegovu dramu "U agoniji", najizvođeniji i kritički najbolje ocijenjeni Krležin tekst. Predstavu režira Joško Juvančić, a dramaturginja je Katja Bakija. Dramaturg Jasen Boko donosi šaljivu obradu narodne priče o lukavom Eri s „onoga svijeta“, komediju "Mate s onega svita". Ovom predstavom Kazalište Marina Držića nastavlja započeti niz kojim se podržavaju suvremeni hrvatski autori. Jasen Boko je do sada više puta nagrađivan za svoje dramske i lutkarske tekstove, među kojima i za dječju predstavu "Kako je Tonkica kupovala kruh" koja je premijerno prikazana u sezoni 2011./2012. u Kazalištu Marina Držića.

4.1.1.4. Folklorni ansambl "Lindo"

Kao ustanova osnovana u svrhu trajnoga obavljanja folklorne djelatnosti s ciljem promicanja narodnoga glazbenog i plesnog stvaralaštva, Folklorni ansambl "Lindo" nastavlja kontinuitet očuvanja narodne umjetnosti, nošnji i glazbala te buđenja i poticanja što većega interesa mladih za bavljenje folklorom. FA "Lindo" prezentira hrvatsku kulturnu baštinu s pomoću svojih koncerata u zemlji i inozemstvu. Godišnje ima preko 100 koncerata i dvostruko više proba, kako bi u potpunosti bio spreman kvalitetno izvesti svoje nastupe. Posebnu brigu posvećuje očuvanju kulturne baštine te uključivanju što većega broja djece i mladih u folklorne aktivnosti s pomoću projekta "Lindovo blago". U 2014. godini nastaviti će

se s praksom prezentacije tradicijskih instrumenata i učenja osnovnih plesnih koraka kroz igre s djecom u vrtiću i školama te kroz edukaciju, posebno prilagođenu dječjem uzrastu. Također se planira izradba malih nošnji za potrebe nastupa u vrtićima i školama, na završnim svečanostima i priredbama tijekom školske godine.

U 2014. godini planira se gostovanje Ansambla u Južnoj Koreji, u suradnji s ICCN-om, mrežom gradova koji njeguju rad na očuvanju nematerijalne kulturne baštine. Najavljen je i dolazak folklorne skupine iz Kostarike, kao uzvratni posjet nakon "Lindove" velike turneje po Kostarici. Osim što će se raditi na usavršavanju dosadašnjega repertoara, planira se nova plesna koreografija (s poznatim koreografima Brankom Šegovićem i Ivanom Ivančanom) te nekoliko novih glazbenih točaka koje će obogatiti dosadašnji program. Potrebno je nabaviti nove nošnje, nekoliko novih glazbenih instrumenata, obnoviti određene plesove. Posebna pozornost posvetit će se usavršavanju i edukaciji članova Ansambla, kao i očuvanju vrijednoga fundusa nošnji. U planu je i organizacija seminara, stručnih skupova i radionica vezanih za očuvanje tradicije, uz uključivanje renomiranih znanstvenika i stručnjaka iz raznih oblasti koji bi, osim neposredne koristi samom Ansamblu, donijeli korist i oplemenili sveukupni kulturni život Grada i produžili turističku sezonu.

FA „Lindo“ bit će organizator Međunarodnoga znanstvenoga interdisciplinarnog simpozija "Hrvatska folklorna i etnografska baština u svjetlu dubrovačke i svjetske turističke sadašnjosti" (FEB), koji se od 2011. godine organizira u Dubrovniku. Ovaj simpozij okuplja znanstvenike, folkloriste, etnologe, muzikologe, teatrologe, povjesničare, turističke djelatnike, predstavnike folklornih ansambala, umjetnike, publiciste, dizajnere koji u svojim izlaganjima problematiziraju revalorizaciju folklorne i etnografske baštine. Tijekom godine FA "Lindo" održavat će svoje redovite koncerte, sudjelovati na svim važnijim gradskim manifestacijama, surađivati sa svim ostalim turističkim, kulturnim i folklornim subjektima s područja Grada i Županije, čime na najbolji mogući način upotpunjuje turističku i kulturnu ponudu Grada. Zbog brojnih nastupa u zemlji i inozemstvu, "Lindo" je potpisao sporazum o suradnji s Institutom za promidžbu mira kroz turizam te je dobio počasni naslov "Ambasador mira". "Lindo" posebno njeguje i održava veze s Hrvatima izvan domovine s pomoću promotivnih turneja u inozemstvu.

4.1.2. Ostali prijavljeni kulturni programi u glazbenoj i glazbeno-scenskoj djelatnosti

Verbum d.o.o. – „Dani kršćanske kulture 2014.“ – glazbeni program

Nakladnička kuća Verbum vodeća je neovisna inicijativa koja djeluje na području kršćanske kulture. Oko Verbumovih izdavačkih projekata okupljen je kvalitetan interdisciplinarni tim suradnika, eminentnih stručnjaka iz različitih područja kulturnoga djelovanja. U želji da još šire i intenzivnije doprinesu kulturnom bogatstvu hrvatskoga društva, pokrenuli su manifestaciju „Dani kršćanske kulture“, koja uključuje više raznovrsnih kvalitetnih kulturno-javnih sadržaja namijenjenih najširoj publici. Održavanjem u četiri južnohrvatska grada (Split, Zadar, Šibenik, Dubrovnik) ova manifestacija je pomogla disperziji i demetropolizaciji kulture u Hrvatskoj izvan ljetnih okvira. Manifestacija obuhvaća izložbe, koncerte, tribine, predstave, projekcije i sl. koje imaju za cilj očuvati svijest o autentičnoj europskoj kulturi te pokazati da kršćanstvo živi i u suvremenoj kulturi. U organizacijskom odboru i savjetodavnom vijeću manifestacije sudjeluju: Josip Botteri Dini, Kuzma Kovačić, Rene Medvešek, Petar Balta, Miro Radalj. U 2014. godini manifestacija će se održati u vremenu od 5. do 15. travnja. Dio glazbeno-scenskoga programa manifestacije za 2014. godinu koji se sufinancira ovim Programom obuhvaća program u sklopu svečanosti otvaranja manifestacije – nastup Kvarteta Sorkočević u atriju palače Sponza u travnju 2014.

Slovensko kulturno društvo "Lipa" – lutkarska predstava KUD-a „Desni žepek“

Slovensko kulturno društvo "Lipa" bavi se uspostavljanjem novih te razvijanjem i produbljivanjem postojećih kontakata između Republike Slovenije i Slovenaca nastanjenih u Dubrovačko-neretvanskoj županiji, njegovanjem slovensko-hrvatske suradnje i razvijanjem slovenske narodne svijesti, jezika, identiteta i kulturnoga nasljeđa. U 2014. godini Udruga planira realizaciju projekta lutkarske predstave i radionice Kulturno-umjetničkoga društva "Desni žepek" iz Slovenije. SKD "Lipa" i KUD "Desni žepek" planiraju u mjesecu ožujku u kinu "Sloboda" prirediti dvodnevni lutkarski program, s predstavom i radionicom za dubrovačku djecu. Lutkarsko kazalište "Desni žepek" već dugi niz godina predstavlja svoja autorska djela u različitim kazališnim kućama širom Slovenije i Europe. Stvaraju predstave koje se emitiraju na RTV Slovenija i vode interaktivne lutkarske radionice. Predstave izvode na slovenskom i hrvatskom jeziku.

HKD "Napredak" – svečana akademija i predstavljanje monografije

Hrvatsko kulturno društvo "Napredak" bavi se kulturnim i prosvjetnim djelovanjem, promicanjem hrvatske duhovnosti, jačanjem nacionalne svijesti, njegovanjem izvornosti hrvatskoga jezika te suradnjom sa znanstvenim, kulturnim, odgojno-obrazovnim, vjerskim i gospodarskim institucijama u cilju promicanja etičkih vrednota hrvatskoga naroda. Značajan dio aktivnosti odnosi se na pomaganje učenicima i studentima u školovanju, znanstvenom i umjetničkom usavršavanju u zemlji i inozemstvu. Osim duhovne obnove za mladež i mlade obitelji te stipendiranja nadarenih dubrovačkih studenata, "Napredak" je uspostavio suradnju i sa Studentskim zborom Sveučilišta u Dubrovniku, u smislu organiziranja javnih predavanja o aktualnim društvenim temama. Prigodom 80. godišnjice od osnutka u Dubrovniku, izdana je knjiga „Povijest HKD-a 'Napredak' u Dubrovniku“. Ove godine Društvo obilježava 20 godina od obnove HKD-a „Napredak“ u Dubrovniku i tom prigodom tiskat će se monografija „HKD 'Napredak' – Dubrovnik 1993. – 2013.“. Izdavanjem monografije sačuvat će se od zaborava brojna održana događanja i kulturni programi, s posebnim naglaskom na programe iz ratnih vremena kada je "Napredak" bio glavni pokretač kulturnih događanja u Gradu. U 2014. godini HKD „Napredak“ planira upriличiti svečanu akademiju povodom 20 godina od obnove rada društva, kao i predstavljanje navedene monografije.

Dubrovački gudački kvartet – koncerti u ciklusu "Dubrovački glazbeni salon"

Umjetničke organizacije Kvartet Sorkočević i Dubrovački gudački kvartet, u suradnji s drugim dubrovačkim glazbenim umjetnicima, prijavili su projekt komornih koncerata pod nazivom "Dubrovački glazbeni salon". Riječ je o projektu zimске koncertne sezone koja će objediniti sve raspoložive snage dubrovačke glazbene scene i krenuti u realizaciju kvalitetnoga i osebujnoga koncertnog programa tijekom zimskoga perioda. U poznatim dubrovačkim prostorima planira se šest koncerata, koji bi po programu i namjeni, bili jedna vrsta zimskoga festivala, prilagođena kako dubrovačkoj, tako i stranoj publici. Osim dubrovačkih umjetnika za nastupe su zainteresirani i mnogi hrvatski umjetnici. Prvi koncert planiraju održati za Festu sv. Vlaha.

Klavirski trio – koncerti klasične glazbe u sklopu festivala "Lopudsko ljeto 2014."

U sklopu manifestacije "Lopudsko ljeto", koju dugi niz godina organizira TZ Grada Dubrovnika s ciljem oživljavanja kulturnoga života na otoku Lopudu, već šestu godinu izvodi se program cjelovečernjih koncerata klasične glazbe u organizaciji Klavirskoga trija Dubrovnik i KUD-a „Ivo Kuljevan“. Umjetnički organizator programa pijanist je i profesor Alberto Frka, u suradnji s čelisticom mr. Vandom Đanić. Koncerti se redovito održavaju u

crkvi sv. Nikole na Lopudu koja se svojom ambijentalnošću i akustikom pokazala idealnim koncertnim prostorom. Koncerti nalaze brojnu publiku među turistima, ali i domaćim stanovništvom Lopuda. U 2014. godini planira se održati desetak koncerata, na kojima bi nastupili eminentni glazbenici: Đuro Tikvica, glasovir, Maroje Brčić, gitara, Cveto Kobal, flauta, Jakša Zlatar, glasovir, Aida Krilanović, sopran, Milo Krilanović, glasovir, Vanda Đanić, cello, Nina Mole, glasovir, Dubrovački gudački kvartet, Klavirski trio Dubrovnik, Đive Franetović Kušelj, flauta, Alberto Frka, glasovir.

Plesni studio „Step 'n' Jazz” – "Dubrovnik Tap Festival 2014."

Plesni studio „Step 'n' Jazz“ udruga je koja u svojem radu naglasak stavlja na odgoj i edukaciju mladeži. Raznolikošću glazbenih, plesnih, scenskih i kostimografskih programa nastoji upotpuniti kulturnu ponudu Grada. Dubrovnik je kroz rad Plesnoga studija „Step'n' Jazz“ postao jedan od centara stepa u Hrvatskoj. U 2014. godini udruga planira organizirati međunarodni step festival u Dubrovniku pod nazivom "Dubrovnik Tap Festival 2014.". U kolovozu 2013. godine Udruga je organizirala prvi međunarodni step festival u ovom dijelu Europe, na kojem je nastupio veliki broj plesača iz Hrvatske i svijeta. "Dubrovnik Tap Festival 2014." planiran je kao šestodnevni festival stepa s izvedbama i radionicama koje bi se svakodnevno održavale od jutarnjih sati sve do "jamova" i završne predstave u večernjim satima. Organizacijom toga festivala Dubrovnik će otvoriti svoja vrata vrhunskim step plesačima iz cijeloga svijeta, građanima Dubrovnika približiti ovu vrstu plesa, a međunarodnoj plesnoj zajednici predstaviti Dubrovnik kao veliki centar stepa u Europi. Za voditelje radionica koje bi se održavale u sklopu Festivala, planiraju se dovesti renomirani step pedagozi iz SAD-a.

KUD „Selam“ – godišnji program zbora „Selam“

KUD "Selam" djeluje u cilju promocije i njegovanja islamske tradicije i kulture Bošnjaka u Dubrovniku, a u njegovom sastavu istoimeni je zbor pod umjetničkim vodstvom gđe Džemile Herić. Pod dirigentskom palicom prof. glazbene kulture Denisa Sarića, nastavlja se kvalitetan rad sa zborom koji broji 15 stalnih članica. Zbor njeguje specifičan glazbeni izričaj – ilahije i kaside (duhovne i svjetovne pjesme bosanskih muslimana) koje imaju puno dodirnih točaka s klapskim izričajem. U 2014. godini zbor planira sedam redovitih nastupa koji su već postali tradicionalni, među kojima je nastup na godišnjem saboru svih KUD-ova Bošnjaka Hrvatske, Međunarodni festival ilahija i sevdalinki u Ilijašu, jedan tematski nastup u Dubrovniku i nastupe u islamskoj zajednici prilikom blagdanskih događanja.

Udruga „Kalamota“ – "Kalamota Art Festival 2014." – glazbeno-scenski dio programa

Udruga „Kalamota“ osnovana je u ožujku 2011. godine s osnovnim ciljem unapređenja kulturnoga, javnoga i društvenoga života otoka Koločepa. Udruga radi na poticanju kulturnih, zabavnih i športskih aktivnosti na otoku te ima za cilj poticati i organizirati dobrotvorne akcije, brinuti se o zaštiti prirode i tradicije, pomagati u obnovi i očuvanju spomenika i drugih objekata na otoku. Od svojega osnutka Udruga je već sudjelovala u organizaciji „Kulturnoga ljeta – Kalamota“, organizirala je likovnu koloniju i likovnu radionicu za djecu, koncerte klapa FA „Lindo“ i „Ragusavecchia“, a provela je i razne športske i komunalne akcije. U 2014. godini Udruga organizira manifestaciju pod nazivom "Kalamota Art Festival 2014.". Udruga u glazbeno-scenskoj djelatnosti planira realizirati koncert klape „Ragusavecchia“, prigodom obilježavanja Dana pobjede i domovinske zahvalnosti (5. 8. 2014.). Koncert će se održati ispred crkve sv. Antuna u Gornjem Čelu. Isto tako, Udruga će organizirati gostovanje predstave "Ribarske svađe" kazališne skupine "Kolarin", na rivi u Gornjem Čelu (8. 8. 2014.). Udruga planira i održavanje dramske radionice za djecu u Domu

mladeži na Koločepu (25. –26. 7. 2014.). Cilj je programa omogućiti djeci i mladima kreativno izražavanje za vrijeme ljetnih praznika, smisleno provođenje slobodnoga vremena, upoznavanje različitih vidova umjetnost, razvijanje svijesti o očuvanju okoliša.

Kazališna družina „Kolarin“ – dramska premijera

Osnovni sadržaj djelatnosti Udruge izvođenje je dramskih djela, poglavito dubrovačkih pisaca za odrasle i djecu, razvijanje programa međunarodne suradnje, savjetodavni rad s djecom i mladeži, organiziranje stručnih skupova, seminara, predavanja, izložbi, revija, koncerata, suradnja sa znanstvenim i kulturnim institucijama. Programska koncepcija udruge zasniva se na njegovanju zavičajnoga jezika i običaja, promišljanju današnjega načina života i podsjećanju na određene zaboravljene crtice iz povijesti. U 2014. godini udruga je prijavila godišnji program pod nazivom "Kolarin o Gradu; s Gradom; za Grad". U sklopu programa je planirana suradnja s KUD-om Mosor – Gata i Sinjskim pučkim kazalištem u sklopu obilježavanja trećega rođendana KD-a Kolarin, kazališni program namijenjen djeci (dječja božićna predstava), audicije za nove članove, promocija pjesama svoje članice gospođe Aurelije Nadilo, nova dramska premijera, gostovanje u Sinju (Noć kazališta), reprizne izvedbe predstava. Tijekom cijele godine planirano je 30 scenskih izvedbi.

KUD "Sv. Juraj Osojnik" – "Mali festival folklor i baštine"

KUD "Sv. Juraj Osojnik" za cilj ima očuvanje kulturno-povijesne baštine dubrovačkoga područja i afirmiranje starih običaja radi promocije Dubrovnika i njegovih sela, kako na kulturnom tako i na gospodarskom planu. Danas Društvo broji preko 110 članova. S pomoću svojih triju sekcija KUD "Sv. Juraj Osojnik" obogaćuje kulturnu i turističku ponudu Grada Dubrovnika. Svake godine u organizaciji KUD-a na Osojniku se održavaju dvije manifestacije "Mali festival folklor i baštine" i "Priče iz salačkih komina". U 2014. godini u glazbeno-scenskoj djelatnosti KUD je prijavio manifestaciju pod nazivom "Mali festival folklor i baštine". Uvažavajući činjenicu da u široj okolini ne postoje festivali koji su isključivo namijenjeni djeci koja se bave folklorom i baštinom, članovi KUD-a su odlučili pokrenuti "Mali festival folklor i baštine". Na festivalu nastupaju male folklorne grupe koje sačinjavaju djeca do 14 godina starosti. Kriterij sudjelovanja izvođenje je tradicijskoga plesa, dječjih igrica i nabraljica te svega onoga što predstavlja baštinu i tradiciju kraja iz kojeg mali natjecatelji dolaze. Na prethodnom Festivalu sudjelovala su i društva iz susjednih zemalja, čime je Festival dobio međunarodni karakter.

Kazališni studio – "Ljetna kazališna radionica – Play Drzic!Venera i Adon"

Kazališni studio umjetnička je organizacija koja od 2001. godine djeluje na popularizaciji kazališne kulture i umjetnosti, poglavito među djecom i mladima. Svoj program ostvaruje diljem Hrvatske, kroz gustu mrežu suradnje s osnovnim i srednjim školama. Posljednjih godina ukazuje na nužnost uvođenja dramskoga ili kazališnoga odgoja u škole. Kao bitni nositelj njihova kazališnoga rada ističe se projekt "All the World is Stage", ciklus predstava – radionica, koje mlade ljude upoznaju s najvažnijim poglavljima povijesti drame i kazališta. Osim što na jedinstven način prenosi znanja o kazališnim, društvenim, ekonomskim i ostalim okolnostima u kojima je djelovao i stvarao pojedini velikan kazališne povijesti, program pruža svakom gledatelju mogućnost sudjelovanja u projektu "Ljetna kazališna radionica", koji se organizira u jednom od hrvatskih gradova. Od 2014. godine, uz ljetnu radionicu koja se bavi djelima pojedinih velikana svjetske drame i kazališta, Kazališni studio planira svake godine organizirati ljetnu radionicu o Marinu Držiću u Dubrovniku. Tako će ljetna radionica u Dubrovniku sljedeće godine nositi naziv "Ljetna kazališna radionica – Play Drzic!Venera i Adon". U radionici će sudjelovati učenici iz Dubrovnika i okolice, a održavat će se u vremenu

od 21. srpnja do 9. kolovoza 2014. Projekt sadrži tri dijela: upoznavanje (vježbe, improvizacije, čitanje tekstualnoga predloška), podjelu tehničkih i glumačkih zadataka i rad na njima te samu izvedbu predstave.

Glazbeni festival „Park Orsula 2014.“

Godine 2011. pokrenut je glazbeno-scenski projekt "Glazbeni festival Park Orsula" u trajanju od 20 dana. Organizator Festivala udruga je "Ambient Croatia" u suradnji s obrtom Tehno servis. Projekt Park Orsula temelji se na društvenoj afirmaciji i objedinjenju sadašnjih vidikovaca (ugibališta uz magistralu) i toga povijesnog lokaliteta te, dodatno, na stvaranju unikatne, ljetne, javne, scenske pozornice Dubrovnika. Takva pozornica u budućnosti će doprinijeti potpunoj samoodrživosti i kvalitetnom dugoročnom razvoju toga projekta. Osim topografske i povijesne atraktivnosti, ta je pozornica u velikoj prednosti nad ostalim dubrovačkim pozornicama jer se nalazi izvan naselja i ne remeti odvijanje ostalih izvedbi na otvorenim scenskim prostorima užega gradskog područja. Festival svojim unikatnim ambijentom i koncepcijom nudi poseban, pamtljiv doživljaj glazbeno-scenske umjetnosti i tipičnoga mediteranskog ambijenta. Glazbeni festival „Park Orsula“ u 2014. godini održat će se u vremenu od 1. lipnja do 1. listopada. Za vrijeme Festivala na ovoj jedinstvenoj pozornici održat će se oko 30 koncertnih i raznih drugih scenskih izvedbi. U planu je ostvariti i razvijati suradnju sa što većim brojem partnera iz kulturno-umjetničke branše kojima bi ponudili iznimno povoljne uvjete za organizaciju scenskih priredbi. Ponuđena je suradnja Dubrovačkim ljetnim igrama, a planira se i suradnju s brojnim dubrovačkim udrugama. U planu je i kupnja koncertnoga krova/kupole koji će unaprijediti tehničke mogućnosti i omogućiti viši nivo audiovizualnoga doživljaja.

Dubrovačka art udruga bez granica (DART) – karnevalski program

Osnovna djelatnost Udruge rad je na promicanju kulturnih dobara i vrijednosti kulturne baštine, tradicijskih umjetnosti i obrta te odgoja i obrazovanja na području likovne kulture. U 2014. godini Udruga planira realizaciju karnevalskog programa. Voditeljica projekta je gđa Tea Batinić koja se dugi niz godina bavi izradbom tradicijskih dubrovačkih maski i aktivno radi na očuvanju tradicije originalnoga dubrovačkog maškaravanja. Ovaj program osmišljen je drugačije od uobičajenih karnevala kad se održava jedna maškarana parada. Ovdje se planira niz grupnih izlaza maskiranih članova Udruge u maniri lijepoga maškaravanja, bez halabuke i političkoga prepucavanja, kako bi se prikazala tradicija dubrovačkih karnevala. Ujedno bi se promovirale i radionice za izradbu maski, koje se održavaju u školama i na otvorenom, kao i predavanja o načinu nošenja maski i kostima i njihovoj izradi. Program zimskoga i ljetnoga karnevala, koji bi se održavao u veljači i kolovozu, za cilj ima oživiti ljeto i zimu dodatnim ponudama, animirati lokalno stanovništvo svih uzrasta i posjetitelje uključiti u program.

„Bravo! Dubrovnik“ – Dubrovnik Wine & Jazz Festival 2014.

Ustanovu „Bravo! Dubrovnik“ osnovao je g. Michael Kissinger iz SAD-a, a prvi Dubrovnik Wine & Jazz Festival održan je 2011. godine. Dubrovački festival vina i *jazza* promovira suradnju Dubrovačkoga simfonijskog orkestra s američkim i europskim *jazz*-glazbenicima. Festival razvija hrvatsku glazbenu kreativnost, potiče suradnju između lokalnih i inozemnih glazbenika, afirmira kulturni turizam te promovira hrvatska vina i dubrovačke likovne umjetnike. Na Festivalu su dosad nastupala ugledna glazbena imena poput dobitnice Grammyja Diane Schuur. U 2014. godini Festival će se održati u vremenu od 25. do 28. rujna. Koncerti će se održati u Kneževu dvoru i ispred crkve sv. Vlaha. Na koncertima će nastupiti *jazz*-gitarist Stanley Jordan, nominiran za nagradu „Grammy“, NATO *jazz*-orkestar,

pijanistica Maria Manzo, klarinetist Michael Kissinger i Dubrovački simfonijski orkestar. Cilj je organizatora privući *jazz*-sastave iz američkih srednjih škola i *jazz*-zborove koji će doputovati u Dubrovnik i nastupiti na koncertima.

Udruga „Capoeira Amazonas Dubrovnik“ – "2. Capoeira weekend"

Udruga se bavi promicanjem, proučavanjem i prakticiranjem brazilske i afrobrazilske kulture, ponajprije s pomoću specifične vještine *capoeira*. *Capoeira* i brazilska kultura općenito predstavljaju jedno iznimno bogato, šaroliko i kompleksno kulturno nasljeđe koje se dobilo miješanjem običaja raznih naroda (starosjedioci, Portugalci, Afrikanci). Udruga trenutačno broji dvadesetak članova i provodi dva programa *capoeira*: za odrasle i za djecu. Cilj im je u budućnosti organizirati i druge programe vezane za brazilsku kulturu: programe *sambe*, *batucade*, *maculele*, *puxade de rede*, *afro dance* i dr. Udruga je dosad organizirala različite događaje iz područja njezina djelovanja i imala je više javnih nastupa. U 2014. godini Udruga planira realizaciju programa pod nazivom "2. Capoeira weekend". Ideja toga festivala zasniva se na promoviranju vještine *capoeira* kao važnoga dijela brazilske kulture, s ciljem obogaćivanja života građana Dubrovnika i okolice. Riječ je o specifičnoj vještini koja objedinjuje ples, glazbu, borilačke vještine i akrobaciju. Program festivala trajat će tri dana (od 31. 1. do 2. 2. 2014.), a sadržavat će filmske prezentacije, satove *capoeira*, radionice, javne tribine.

Dubrovački komorni zbor – godišnji program

Dubrovački komorni zbor ima tridesetak pjevača amatera, mahom mlađe generacije. Od svojega osnutka 1994. godine uspješno djeluje kao ambasador kulturnoga stvaralaštva Dubrovnika i Hrvatske te surađuje s uglednim orkestrima, dirigentima i solistima. Repertoar Zbora je širok, pa se tako izvode djela od Gregorijanskoga korala pa do skladbi 20. stoljeća, a posebna se pozornost posvećuje hrvatskoj zbornoj literaturi. Dubrovački komorni zbor dobitnik je i nekoliko državnih i međunarodnih nagrada i priznanja, uključujući i nagradu „Milka Trnina“ za izuzetna umjetnička dostignuća. DKZ jedini je hrvatski amaterski zbor koji je član "Europa Cantata", najvećega europskog udruženja pjevačkih zborova. Zbor djeluje pod umjetničkim vodstvom Frana Krasovca, prof., korepetitorice Maje Marušić, prof. i predsjednice zbora i organizatorice koncerata Tanje Grzilo, prof. U 2014. godini Zbor prijavljuje sljedeće programe:

- Koncert Zbora u Osijeku, u suradnji s osječkim pjevačkim zborom "Lipa"
- Središnja proslava povodom 20 godina djelovanja Dubrovačkoga komornog zbora (zajednički koncert DKZ i Dubrovačkoga simfonijskog orkestra)
- Zajednički koncert Dubrovačkoga komornog zbora sa zborom "Ronjgi" iz Rijeke
- Pjevana misa za Dan branitelja Dubrovnika
Program se odvija u crkvi male braće, u spomen braniteljima koji su položili svoje živote u obrani Grada i domovine.
- Zajednički koncert Dubrovačkoga komornog zbora sa zborom "Lipa" iz Osijeka u Dubrovniku
- Koncert Zbora na Korčuli
- Koncert Zbora u Metkoviću
- Koncert Zbora na 8. festivalu "Glazba i riječ"
Cilj koncerta je predstavljanje dubrovačkoga vokalnog pjevanja publici i gostima u Cavtatu i Konavlima. Koncertom bi se nastavila tradicija nastupanja Zbora na tom festivalu.
- Koncert Zbora na 65. dubrovačkim ljetnim igrama
- Koncert Zbora u Pločama
- Koncert Zbora u Rijeci

- Na koncertu će se izvesti djela hrvatskih skladatelja zvorske glazbe, uz obveznu prezentaciju dubrovačkih autora i skladbi.
- Dva zajednička koncerta Zbora s gostujućim zborovima
Dubrovački komorni zbor svake godine, u svibnju i rujnu, ugošćuje inozemne zborove te s njima organizira zajedničke koncerte.
 - Božićni koncert Zbora u Grazu
 - Božićni koncert u Dubrovniku
- Navedenim koncertom čuva se tradicija izvođenja božićnih pjesama te se pridonosi blagdanskom ozračju Grada.

UMA (Udruženi majstori i autori) – projekt "ZAJEDNO"

Umjetnička organizacija UMA od osnivanja 2010. godine bavila se pretežno edukacijom na području suvremenoga plesa u Dubrovniku i pokretanjem programa za decentralizaciju plesne umjetnosti u Hrvatskoj. Prvi projekt udruge "KreMa nol (Kreativna Mokošica) – Umjetnošću do ljudskih vrijednosti", temeljio se na kombinaciji književnosti, dramske i plesne umjetnosti, a bio je namijenjen mladima Mokošice, ciljanoj skupini od 13 do 18 godina. U 2014. godini udruga je prijavila projekt pod nazivom "ZAJEDNO". Riječ je o projektu koji predstavlja istraživanje i rad na predstavi suvremenoga plesa. Projekt je inspiriran rastankom dviju kolegica koje su nekad živjele u istom gradu. U želji da po prvi put rade koautorski rad, odlučile su jedan dio ponovnog i dubljega upoznavanja odraditi s pomoću polugodišnjega dopisivanja kako bi mogle dobiti veliku količinu zanimljivoga materijala za rad na fizičkom dijelu predstave. Rad koji će se odvijati u 5 faza završit će premijerom plesne predstave. U projektu sudjeluju Roberta Milevoj i Kristina Bajza Marčinko, samostalne umjetnice, koreografkinje i plesačice suvremenoga plesa.

Dubrovački pjevački zbor „Amorette“ – godišnji program

Pod umjetničkim vodstvom Maje Marušić, prof., zbor "Amorette" djeluje od 2008. godine, a nastao je iz zbora "Anđeli" koji djeluje u Umjetničkoj školi Luke Sorkočevića. Članice Zbora učenice su dubrovačkih osnovnih i srednjih škola koje imaju glazbenu naobrazbu. Repertoar kojega izvode *a capella* ozbiljan je i zahtjevan, a obuhvaća široki raspon skladbi od Gregorijanskoga koralu, starih majstora te dalmatinskih i crnačkih duhovnih pjesama. Zbor je imao veliki broj nastupa u zemlji i inozemstvu, a najznačajniji su koncerti s Dubrovačkim komornim zborom, Djevojačkim zborom „Blagoje Bersa“ iz Zadra, turneje po Mađarskoj, Austriji, SAD-u, Francuskoj. Posebno treba izdvojiti nastup u prošlogodišnjoj emisiji HTV-a „Do posljednjega zbora“, gdje su se kao uvjerljivo najmlađe sudionice u konkurenciji 75 zborova plasirale u poluzavršnicu među 15 najboljih. Amorette redovito sudjeluju u programima TZ Grada Dubrovnika i na svečanostima u organizaciji Grada ili Županije. Suraduju s pjevačkim zborovima iz Hrvatske i inozemstva koje ugošćavaju u Dubrovniku i održavaju zajedničke koncerte. Za 2014. godinu Zbor prijavljuje program gostovanja zbora "Amorette" u Norveškoj. Navedeno gostovanje rezultat je suradnje zbora "Verdal" iz Bergena i zbora "Amorette". Riječ je o programu koji će se koristiti za promociju glazbene kulture među mladima i suradnju između dviju država na polju glazbe i zbornoga pjevanja. Isto tako, planirano je gostovanje zbora "Amorette" u Rimu. Navedeno gostovanje rezultat je suradnje s papinskim hrvatskim Zavodom sv. Jeronima u Rimu i Župnim uredom Katedrale Dubrovnik. Ovaj koncert bit će namijenjen Hrvatskoj katoličkoj misiji i njihovim gostima, a koristit će se u promotivne svrhe i za upoznavanje stanovnika glavnoga talijanskoga grada s Dubrovnikom.

Udruga za promicanje, razvitak i unapređenje kulturno-umjetničke djelatnosti i klapskoga pjevanja "Amfora" – snimanje CD-a

Udruga izvodi i promovira klapski način izvedbe izvornih hrvatskih napjeva, pjesme duhovnoga izričaja, novokomponirane autorske klapske pjesme i popularne skladbe u obradama za klape koje u svojim izvedbama pjevaju *a capella* razvijajući dalmatinsku klapsku pjesmu. Nastupala je na mnogobrojnim klapskim smotrama i humanitarnim koncertima, sudjelovala je u finalu ženskih klapa Omiškoga festivala 2012. godine, njegovu otvaranju 2013. godine i na izlučnim večerima. U 2014. godini Udruga je prijavila projekt snimanja svojega prvog CD-a koji će sadržavati dio klapskih napjeva, te ujedno poslužiti promociji klape, a samim time promociji Dubrovnika u Hrvatskoj i inozemstvu. CD će sadržavati dio klapskih napjeva koje "Amfora" izvodi u svojem bogatom opusu. Pored izdavanja CD-a, organizirat će se program njegove promocije koji će se održati u periodu od listopada do prosinca 2014. godine.

KUU "Izvor" Zaton – godišnji program

Kulturno umjetnička udruga "Izvor" Zaton važna je za okupljanje mladih iz Zatona i okolnih područja te za njihovo uključivanje u kulturno-umjetnički život zajednice. U dugogodišnjem radu njeguje se kulturni amaterizam i bilježe zapaženi rezultati, ponajprije s pomoću scenskih nastupa. U području glazbeno-scenske djelatnosti udruga u 2014. godini prijavljuje program redovitoga rada Udruge (javni nastupi, nabava novih i popravak starih instrumenata, nabava dijelova narodne nošnje).

Muška klapa „Atlant“ – godišnji glazbeni program

Muška klapa „Atlant“ nastala je 2007. godine, na inicijativu nekolicine glazbenih entuzijasta. Pod vodstvom g. Nika Baće, prof., a kasnije istaknutoga glazbenika Nevija Končića, klapa njeguje izvornu dalmatinsku klapsku pjesmu i duhovne napjeve, pomno izgrađujući svoj repertoar. Cilj djelovanja te klape jest pjesmom čuvati baštinu, održavati tradiciju, širiti ljubav prema pjesmi i klapskom amaterizmu, ponajprije među mlađim generacijama. Klapa sudjeluje na različitim glazbenim manifestacijama u Dubrovniku i okolici, a u 2014. godini prijavila je nastup na smotri klapa u Kamniku, u Sloveniji.

KUD „Komolac“ – godišnji program

Kulturno umjetničko društvo „Komolac“ osnovano je 1937. godine da bi njegovalo tradiciju kulturnoga amaterizma na području Rijeke dubrovačke. U rad udruge uključen je veliki broj djece s prostora cijele Rijeke dubrovačke i šire. Osnovna djelatnost KUD-a pokretanje je raznovrsnih kulturno-športskih aktivnosti građana. KUD Komolac sadržava 4 sekcije: Glazbenu, Dramsku, Športsku i Sekciju za očuvanje kulturne baštine Rijeke dubrovačke. Glavnina aktivnosti odnosi se na glazbenu sekciju, Glazbu „Komolac“. U 2014. godini KUD „Komolac“, pored redovitih nastupa po pozivu i nastupa u vlastitoj organizaciji, planira i edukaciju novih članova raspisivanjem poziva za upis u Glazbu „Komolac“. Tom prigodom mladi članovi pohađat će tečaj edukacije, učenja glazbenih osnova i sviranja glazbenih instrumenata. Zbog neriješenoga stanja oko osiguranja prostorija za rad udruge, Gradsko poglavarstvo Grada Dubrovnika donijelo je zaključak kojim se obvezuje pokrivati troškove najma privatnoga prostora za potrebe KUD-a Komolac do iznalaženja trajnoga rješenja.

Darko Kristović – Orguljaški koncert u Katedrali

Dr. Darko Kristović dugogodišnji je orguljaš u Bazilici Srca Isusova u Zagrebu, a tradicionalno već petnaestak godina održava orguljaške koncerte u dubrovačkoj katedrali na kojima izvodi majstorska djela domaćih i svjetskih autora. Koncerti su redovito dobro posjećeni i prihvaćeni od publike, a njihovo dodatno promoviranje unaprijedilo bi glazbenu

ponudu Grada. Troškovi ranijih koncerata financirali su se s pomoću sponzorstava i osobnim doprinosom glazbenika. U 2014. godini planira se održati tradicionalni orguljaški koncert prigodom Blagdana Velike Gospe u dubrovačkoj Katedrali.

„Le Petit Festival du Theatre 2014.“

Udruga "Le Petit Festival du Theatre" već niz godina organizira festival koji u Dubrovnik donosi različite programe kazališne, glazbene i likovne umjetnosti i koji se referira na najsvremenije estetske tijekove iz svijeta kazališta, glazbe, likovnosti i dizajna te omogućuje svim smjerovima umjetnosti i umjetnicima izražavanje na originalan i jedinstven način. Kako mu i samo ime govori, "Le Petit Festival du Théâtre" maleni je, ali poseban i prepoznat kulturni događaj koji svake godine otvara zastor pred kreacijama pažljivo izabranih i talentiranih umjetnika. U 2014. godini Festival će se održati u vremenu od 21. do 28. lipnja. Riječ je o desetoj, jubilarnoj godini Festivala, čija će glavna tema biti "Science in Art", tj. znanost u umjetnosti i umjetnost u znanosti. Također se planira izdati i tiskano izdanje „Le Petit Festivala“, magazin u kojem bi dosadašnji sudionici Festivala pisali o svojim uspjesima, radu i aktualnim temama u znanosti i umjetnosti. U planu je i održavanje edukativnih i interaktivnih radionica.

Udruga „Dubrovački primorski svatovi“ – godišnji program

Osnovni sadržaj djelatnosti Udruge je izvođenje dubrovačke primorske svadbe i folklor dubrovačkih Gornjih sela u zemlji i inozemstvu te njegovanje i obnavljanje folklor i etnobaštine kao doprinos bogatijoj turističkoj ponudi. Osim očuvanja tradicije, Udruga za cilj ima opće poboljšanje uvjeta života Gornjih sela i oživljavanje gospodarstva osmišljavanjem proizvoda autohtonoga ruralnog turizma radi obogaćivanja turističke ponude, što bi pridonijelo povratku stanovništva na ovo područje. U 2014. godini Udruga planira organizirati petu po redu manifestaciju "Ukrs u Primorju". Manifestacija će se održati u selu Ljubač, za Uskrs 2014. godine. Isto tako, Udruga planira projekt obrade i zaštite primorskoga pira – svadbe. Cilj programa obogaćivanje je kulture življenja i održavanje tradicijskih vrijednosti u Gornjim selima.

Glazbena radionica „Sorgo“ – ciklus koncerata

Već više od jedanaest godina Glazbena radionica „Sorgo“ prisutna je na dubrovačkoj glazbenoj sceni kao jedinstven kulturni projekt u Hrvatskoj. Svojim radom zaslužna je za mnoge projekte koji su negovali i promovirali dubrovačku i hrvatsku kulturnu i glazbenu baštinu. Udruga se brine o izvođenju, snimanju, izdavaštvu, kako glazbene ostavštine Dubrovnika, tako i suvremene glazbene scene. U 2014. godini Glazbena radionica „Sorgo“ prijavila je program koncertne sezone s popratnim događanjima. Planiraju se napraviti dva ciklusa koncerata (koncerti komorne glazbe i pijanistički ciklus). Koncerti će se održavati jednom mjesečno (ukupno 12 koncerata i projekata), uz popratna predavanja, promocije i izložbe vezane za rad Radionice. U planu Radionice za 2014. godinu održavanje je koncerta suvremenih dubrovačkih skladatelja, predavanje "Muzika u medijima i njen utjecaj na društvo", klavirski recital Vlaste Gyure, promocija nota i CD-a Antuna Sorkočevića, koncert komorne glazbe Ani Stjepović i Aljoše Lečića, izložba plakata dosadašnjih koncerata GRS, klavirski recital Alberta Frke, koncert Komorne glazbe – Puhački kvintet, klavirski duo Marije Grazio i Aljoše Lečića, klavirski recital Aljoše Lečića, koncert Komorne glazbe u UŠ Luke Sorkočevića, klavirski recital Nives Granić. Planira se nabaviti cembalo, majstorski instrument neophodan za daljnji rad Radionice.

Ženska klapa „Fortuna“ – godišnji program

Ženska klapa Fortuna osnovana je 2002. godine u Dubrovniku i u proteklih deset godina aktivno radi na promociji autohtonoga *a capella* pjevanja i na očuvanju tradicije. Među nastupima ističe se osvojena druga nagrada stručnoga žirija na Međunarodnom festivalu klapa u Perastu. Osim izvornih dalmatinskih klapskih pjesama, klapa izvodi i duhovne napjeve. Voditeljica je Maja Marušić, prof. U 2014. godini Klapa planira sljedeće projekte:

- Nastup na humanitarnom koncertu "Pjesma puni život moj"
Humanitarni koncert posvećen je Udruzi za Downov sindrom Dubrovačko-neretvanske županije.
- Sudjelovanje na smotri klapa "Pismo moja" u Imotskom
- Sudjelovanje na Festivalu klapa u Perastu (Crna Gora)
- Koncert u Splitu, u suradnji sa ženskom klapom "Špirit" iz Splita
- Božićni koncert Klape „Fortuna“ u crkvi sv. Vlaha/crkvi sv. Ignacija

Udruga „Zvuci tišine“ – LAUS Akademija

Udruga "Zvuci tišine" osnovana je s ciljem unapređenja i promicanja hrvatske glazbene kulture i umjetnosti. Udruga već dugi niz godinu u Dubrovniku uspješno organizira LAUS Akademiju, na kojoj sudjeluje impresivan broj međunarodno priznatih glazbenika i pedagoga. U 2014. godini Udruga će nastaviti ovaj vrijedan glazbeno-edukativni projekt. Taj će projekt u Dubrovnik privući svjetsku glazbenu elitu te na cjelovit način zaokružiti pedagoško-umjetničku i kulturno-turističku ponudu Dubrovnika i Hrvatske. Širenje djelatnosti LAUS Akademije na *Jazz-Akademiju* i radionicu za obnovu instrumenata vodi uključivanju Dubrovnika i Hrvatske u svjetsku mrežu glazbeno-obrazovnih centara.

Mješoviti zbor "Libertas" – godišnji glazbeni program

Mješoviti zbor "Libertas" kao nezaobilazni dio dubrovačke kulturne ponude, osnovan je 1980. godine i godinama sudjeluje u svim važnijim kulturnim događanjima u Dubrovniku. U 2014. Zbor planira nastup na međunarodnom folklornom festivalu "Ohrid talasima" u Makedoniji. Također, planira i koncert u Tirani, u suradnji s Albanskom filharmonijom (koncert duhovne glazbe i skladbi hrvatskih autora) te sudjelovanje u programu obilježavanja Blagdana sv. Vicence u Blatu na Korčuli. Cilj svih gostovanja Mješovitoga zbora "Libertas" promocija je glazbenoga izričaja dubrovačkoga kraja.

Studentski teatar „Lero“ – godišnji kazališni program

Studentski teatar "Lero" osnovan je u Dubrovniku 1968. godine baštineći poticajnu i inspirativnu stoljetnu dubrovačku povijest kazališnih družina. Izborivši svojim kontinuitetom i uvijek novim izazovima i umjetničkim avanturama posebno mjesto u hrvatskom kazališnom prostoru, "Lero" iznova prilagođuje svoj teatarski rukopis, želeći se razlikovati od etablirane kazališne ponude, nastojeći biti drugačiji, ali uvijek jednako svoj i prepoznatljiv. Studentski teatar "Lero" i dalje će slijediti svoj prepoznatljiv i afirmirani kazališni trag, predstavljajući i prikazujući predstave koje su u dosluhu s "lerovskom" scenskom poetikom istraživačkoga i alternativnoga teatarskog izazova. U 2014. godini Studentski teatar "Lero" planira izvedbu kazališne predstave "Vjerenice" Davora Mojaša. Riječ je o projektu koji podrazumijeva književni, dramaturški i kazališni istraživački te radionički rad kojemu je cilj, suvremenim scenskim postupcima i iskustvima prepoznatljive lerovske poetike, uprizoriti slike, prizore i najrazličitije scenske povode dubrovačke svakodnevice i sudbine žena 17. i 18. stoljeća. Konzultirajući različite povijesne izvore, dokumente, objavljene knjige i literaturu, nastojat će se kazališnim rukopisom oslikati i komentirati usude i tragedije običnih žena i sluškinja u svakodnevici Dubrovnika kroz povijest. Dramatizaciju, izbor tekstova i režiju predstave

potpisuje Davor Mojaš, scenografkinja i kostimografkinja je Dubravka Lošić, dok je za glazbeni dio predstave zadužena Paola Dražić-Zekić.

Kulturno društvo "Aster" – projekt "Dah života"

Kulturno društvo "Aster" djeluje od Uskrsa 1994. godine kada je grupa entuzijasta odlučila pružiti pomoć djeci pogođenoj ratnim zbivanjima prikazivanjem lutkarskih predstava temeljenim na narodnim bajkama. Uskoro se osniva udruga "Aster" kao društvo za poticanje kreativnosti kroz umjetnost. Njihova lutkarska družina "Dobrissimo" sudjeluje na Međunarodnom lutkarskom festivalu u njemačkom gradu Husumu. „Asterovi“ članovi, kao volonteri, najintenzivnije rade u Dubrovniku gdje su, osim prikazivanja predstava, organizirali seminare za odgojitelje, radionice za sviranje lire i blok-flaute, različita predavanja vezana za *waldorfsku* pedagogiju, radionice izrade lutaka za djecu i roditelje. Pet godina udruga je organizirala međunarodni ljetni Festival pripovijedanja bajki, koji je osim večernjega programa, sadržavao i različite kreativne radionice. U 2014. godini udruga planira realizaciju projekta pod nazivom "Dah života". Projekt je cjelogodišnje naravi. Članovi lutkarske družine odabiru i obrađuju tekstove i glazbu, izrađuju likove, scenografiju, kostime. Za ovu godinu planirano je postavljanje lutkarske predstave "Gušćarica na studentu", po bajci braće Grimm. Rad na stvaranju svake predstave dugotrajan je proces jer članovi Udruge sami rade na svakom njezinu segmentu: od izradbe lutaka, scene, dramaturške obrade teksta do glazbene obrade.

Mješovita klapa „Mareta“ – godišnji program

Mješovita klapa „Mareta“ već punih deset godina s velikim uspjehom djeluje na očuvanju i popularizaciji izvorne i skladane dalmatinske klapske pjesme. Od svojega osnutka do danas Klapa je održala više od stotinu cjelovečernjih koncerata u zemlji i inozemstvu, sudjelovala na brojnim klapskim susretima i izdala dva nosača zvuka. Sudjelujući na raznim festivalima, „Mareta“ je osvojila petnaest nagrada, među kojima se posebno ističe šest nagrada s najprestižnijega klapskoga festivala – Omiškoga festivala dalmatinskih klapa, gdje je Mareta postigla i svoj najveći uspjeh zauzevši drugo mjesto u superfinalu 45. izdanja festivala. Odlukom Gradskoga vijeća Grada Dubrovnika iz siječnja 2012. godine, Mješovitoj klapi „Mareta“ dodijeljena je Nagrada Dubrovnika "za očuvanje i popularizaciju klapske pjesme". U 2014. godini udruga prijavljuje sljedeće programe međugradske i međunarodne kulturne suradnje: gostovanje Klape na 6. tradicionalnom Susretu mješovitih klapa u Zagrebu, sudjelovanje na međunarodnom festivalu "Ohridsko sunce" u Ohridu, sudjelovanje na tradicionalnom Božićnom koncertu u Mostaru i gostovanje Okteta LIP Bled koji će održati zajednički koncert s Maretom.

Udruga "Sve ostalo je glazba" – godišnji program

Udrugu su krajem 2012. godine osnovali pijanistica Ivana Jelača, gitarist Damjan Bučić i redateljica i glumica Frana Marija Vranković. Misija Udruge promicanje je izvedbenih umjetnosti s naglaskom na klasičnoj glazbi. Ona se ponajprije ostvaruje izvođenjem scenskih kolaža, glazbenih predstava i koncerata edukativnoga karaktera. Scenski kolaži edukativnoga karaktera educiraju i odgajaju buduću glazbeno-kazališnu publiku. Program teži pridobivanju nove koncertne publike, nudeći suvremenim konzumentima drugačije uprizorenje koncerta klasične glazbe, te pružanju novoga pogleda na slušanje glazbe dosadašnjoj koncertnoj publici. Na stalnom repertoaru Udruge nalaze se: scenski kolaž Mozart – Bach – Scarlatti – Weiss, glazbena predstava "Šubertijada" i edukativna glazbena predstava za učenike osnovnih i srednjih škola "Mozart kugle". U 2014. godini Udruga planira projekt "Bach i sinovi" koji je inačica glazbeno-scenskih kolaža "Sve ostalo je

glazba", a namijenjen je koncertnoj publici svih uzrasta. Cilj je toga kolaža približiti publici život i stvaralaštvo dvaju naraštaja iz znamenite obitelji Bach. Drugi prijavljeni projekt nosi naziv "Sve ostalo je glazba – Šubertijada". Program toga scenskoga kolaža sadržava djela F. Schuberta, jednoga od najznačajnijih skladatelja romantizma. Izvođači sviraju njegova djela i istovremeno pronalaze dnevničke zapise te tako iznose publici zanimljivosti iz njegova života. Osim navedenih, Udruga je prijavila i projekte "The Rest is Music – The Other Side of History" i "Perivoj od muzike/The Rest is Music – Historical Garden". Projekti su inačica glazbeno-scenskih kolaža "Sve ostalo je glazba", a namijenjeni su posjetiteljima Dubrovačkih muzeja i turistima. U nastojanju da se glazbom oživi prošlost, izvođenjem u autentičnim ambijentima dubrovačkih palača, perivoja i saloča ljetnikovaca, razbija se kanonska koncertna forma i donosi se drugačiji prikaz povijesno utemeljenih činjenica, koji je značajan za hrvatsku i europsku kulturnu baštinu.

Hrvatsko-austrijsko društvo Dubrovnik – godišnji glazbeni program

Hrvatsko-austrijsko društvo bavi se poticanjem međunarodne suradnje između prijateljskih zemalja Austrije i Hrvatske. Društvo u svojem djelovanju posebnu pozornost posvećuje suradnji stručnih i znanstvenih institucija koje djeluju u oblasti kulture, ali i pojedinaca, studenata, znanstvenika ili kulturnih djelatnika, čija se aktivnost dijelom odvija u suradnji ili uz pomoć toga društva. U 2014. godini Društvo planira sljedeće aktivnosti:

- Koncert povodom Feste sv. Vlaha i Dana grada Dubrovnika
Na koncertu će se izvesti djela hrvatskih i austrijskih skladatelja, u suradnji s Dubrovačkim simfonijskim orkestrom i Austrijskim kulturnim forumom iz Zagreba. Koncertom će ravnati austrijski dirigent Thomas Roesner.
- Koncert za klavir i orkestar (L. van Beethoven, J. Brahms)
Koncert će se realizirati u suradnji s Dubrovačkim simfonijskim orkestrom i Austrijskim kulturnim forumom iz Zagreba. Koncertom će ravnati austrijski dirigent Christoph Campestrini.
- Koncert (Strauss, Beethoven)
Koncert će se realizirati u suradnji s Dubrovačkim simfonijskim orkestrom i Austrijskim kulturnim forumom iz Zagreba. Koncertom će ravnati austrijski dirigent Thomas Roesner.

Udruga „Festa“ - FESTA 2014.

Udruga „Festa“ Dubrovnik, u sklopu proslave sv. Vlaha i Dana grada Dubrovnika, organizira višednevnu kulturno-zabavnu manifestaciju sastavljenu od različitih programskih sadržaja. Manifestacija će se održati od 24. siječnja do 2. veljače 2014. godine, a sastojat će se od sljedećih programa:

- „Festa od klapa“
Održat će se u četvrtak 23. 1. 2014. u Kazalištu Marina Držića i okupit će 14 muških i ženskih klapa s područja naše županije.
- „Festa 2014. Dubrovnik“
Središnji veliki koncert 24. siječnja u tvrđavi Revelin programski se nastavlja po konceptu tematskih cjelina: Festa od balada i šansona. Angažirani su i priznati hrvatski instrumentalisti, koji zajedno tvore FESTA orkestar od 10-ak glazbenika.
- Dubrovačka *rock*-parada
Održat će se u subotu 25. siječnja u tvrđavi Revelin (svoje skladbe izvest će nekad čuveni dubrovački glazbeni sastavi, ansambli i DJ-i).
- Koncert dubrovačkih opernih diva
Održat će se 26. siječnja u crkvi sv. Vlaha.

- Izložba o sv. Vlahu
Realizirat će se u suradnji s Europskim domom, u ponedjeljak 27. siječnja u Kazalištu Marina Držića.

Klapa „Skontradura“ – godišnji program

Ženska klapa "Skontradura" bavi se njegovanjem, promocijom i razvojem glazbene kulture dalmatinskoga podneblja, osposobljavanjem svojih članova na glazbenom području, organizacijom prijateljskih, kulturnih i humanitarnih susreta i nastupa, suradnjom s ostalim klapama, reproduciranjem i snimanjem najvrednijih klapskih ostvarenja. Klapa "Skontradura" svoj program temelji na tradicionalnim i izvornim napjevima, ali i djelima mlađih autora. U 2014. godini udruga u glazbeno-scenskoj djelatnosti prijavljuje sljedeće programe: nastup na tradicionalnom festivalu u Sinju "Klape Gospi Sinjskoj", nastup na 47. festivalu dalmatinskih klapa Omiš, sudjelovanje na međunarodnom natjecanju *a capella* zborova u Veroni. U 2014. godini Klapa želi svoj predani rad obilježiti i nosačem zvuka i tako ostaviti vlastiti pečat u baštini tradicionalnoga klapskoga *a capella* pjevanja.

„DRVO mladih“ – Festival "Treće uho – Kanada"

Udruga „DRVO mladih Bonsai“ osnivač je Volonterskoga centra koji je započeo s radom 2010. godine s ciljem pobuđivanja, promoviranja i sustavnoga organiziranja volonterstva u Dubrovniku. Udruga potiče suradnju mladih na umjetničkim projektima i projektima nesebičnoga služenja radi poboljšanja kvalitete života lokalne zajednice. U 2014. godini Udruga planira realizirati multimedijalni program "Treće uho – Kanada". Riječ je o četverodnevnom festivalu, koji bi se odvijao od 5. do 9.11. 2014. godine na različitim lokacijama u Dubrovniku, gdje bi se bogatim i raznolikim programom predočile neke od odrednica kanadske kulture. Festival se ove godine fokusirao na Kanadu. Ideja je Trećega uha upoznavanje, povezivanje i predstavljanje stranih kultura u Dubrovniku. U glazbenom dijelu festivalskoga programa nastupit će St-Laurent Trio izvodeći skladbe gitarista Erica St-Laurenta i nove interpretacije kroz zajedničke improvizacije. Eric St-Laurent nagrađen je za najbolju originalnu *jazz*-skladbu na Montreal *Jazz*-Festivalu i nagradom za najbolji bend (St-Laurent Trio) na Vienne *Jazz*-Festivalu. Janet Cardiff, kanadska konceptualna umjetnica poznata po radovima „*Walks*“, provest će dva tjedna u Dubrovniku kao gostujuća umjetnica kako bi istražila i kreirala originalnu audioinstalaciju "Walks the Walls". Festival promovira ideju različitosti i vrijednosti kulturne suradnje i razmjene.

Gradska glazba Dubrovnik – godišnji program

Gradska glazba osnovana je 1843. godine i od tada do danas neprekidno djeluje već 170 godina. U svojem sastavu okuplja 57 članova, i to 47 aktivnih glazbenika i 10 naučnika. Od ukupnoga članstva, njih 75 posto mlađe je od 18 godina. Glavni sastav puhačkoga orkestra svoje zajedničke probe održava dva, a po potrebi i tri puta tjedno. Uz svojih obveznih 20 nastupa Gradska glazba spremna je po pozivu Ureda gradonačelnika odraditi još pet nastupa za uveličavanje pojedinih događaja u Gradu i Županiji. U 2014. godini Gradska glazba prijavljuje sljedeće programe:

- Nastupi prigodom Feste sv. Vlaha (3 nastupa: Kandelora, otvaranje Feste, Gorica sv. Vlaha)
- Sudjelovanje u programu Dubrovačkoga karnevala
- Nastup na Uskršni ponedjeljak (Mimohod Stradunom i nastup ispred crkve sv. Vlaha)
- Obilježavanje Praznika rada (mimohod i nastup – Stradun)
- Organizacija 14. susreta puhačkih orkestara Dubrovačko-neretvanske županije (koji se već tradicionalno održava u prvjoj polovici svibnja i koji ima za cilj očuvanje

- amaterskoga glazbeno-scenskog izvođenja u našoj županiji u kojoj djeluje 18 registriranih puhačkih orkestara s oko 600 članova)
- Obilježavanje Dana Dubrovačko-neretvanske županije i blagdana njezina zaštitnika sv. Leopolda Bogdana Mandića (mimohod Stradunom i nastup ispred crkve sv. Vlaha)
 - 28. susret hrvatskih puhačkih orkestara – Novi Vinodolski
 - Obilježavanje Dana antifašističke borbe (groblje Boninovo)
 - Obilježavanje Dana državnosti (mimohod Stradunom i nastup ispred crkve sv. Vlaha)
 - Koncert gostujućih puhačkih orkestara (mimohod Stradunom i nastup ispred crkve sv. Vlaha)
 - Obilježavanje Dana domovinske zahvalnosti (mimohod Stradunom i nastup ispred crkve sv. Vlaha)
 - Gostovanje Gradske glazbe Dubrovnik
 - Obilježavanje Dana neovisnosti (mimohod Stradunom i nastup ispred crkve sv. Vlaha)
 - Obilježavanje Blagdana Svih svetih (groblje Boninovo)
 - Obilježavanje Dana branitelja Grada Dubrovnika (mimohod Stradunom i nastup ispred crkve sv. Vlaha)
 - Božićni koncert (tvrđava Revelin)
 - Kolenda na Badnji dan i Staru godinu (mimohod Stradunom i kolenda ulicama Grada)
 - Novogodišnji koncert na Stradunu.

U 2014. godini Glazba će nastaviti suradnju sa svim školama koje pohađaju članovi Glazbe, s posebnim naglaskom na Umjetničku školu Luke Sorkočevića. Također se planira nastaviti s uređenjem sporedne prostorije u tvrđavi sv. Spasitelja koju Glazba koristi kao svlačionicu za glazbenike, za odlaganje uniforma glazbenika i kao pomoćnu dvoranu za uvježbavanje mažoretkinja.

Udruga studenata Dubrovnika "Libertas" – Noć Dubrovčana

Udruga studenata Dubrovnika "Libertas" studentska je udruga Dubrovčana koji trenutačno studiraju u Zagrebu. U 2014. godini u glazbeno-scenskoj djelatnosti, Udruga prijavljuje program „Noć Dubrovčana“. To je kulturno-zabavna manifestacija koja se tradicionalno održava dva puta tijekom akademske godine, na proljeće i jesen. Osmišljena je kao večer druženja Dubrovčana u Zagrebu uz nastup mladih bendova čiji su članovi studenti iz Dubrovnika, kako bi dobili priliku za promociju u metropoli.

Art radionica „Lazareti“ – godišnji glazbeno-scenski program

Art radionica „Lazareti“ kao nezavisna umjetnička inicijativa djeluje od 1988. godine te se do danas razvila u stabilnu organizaciju s cjelogodišnjim umjetničkim i edukativnim programima. Jasnom definicijom programa i odlučnošću da se kritički bavi suvremenom umjetnošću i njezinom interakcijom s političkim, socijalnim, globalnim i lokalnim pitanjima, ARL je s godinama postala nezavisni kulturni centar poznat i izvan Dubrovnika. U 2014. godini ARL u glazbeno-scenskoj djelatnosti prijavljuje:

- Gostovanje *Universität für Musik und Darstellende Kunst Graz* u Dubrovniku: Na inicijativu mladih hrvatskih glazbenika koji studiraju na Sveučilištu za glazbu i izvedbene umjetnosti u Grazu, dogovoreno je održavanje dvaju programa razmjene: *Jazz-radionica* u veljači 2014. godine i gostovanje *Big Banda* Sveučilišta u svibnju 2014. godine u Dubrovniku. Radionica bi trajala tjedan dana, a na nju bi bili pozvani dubrovački glazbenici. *Big Band* održao bi jedan koncert na Stradunu, a drugi u Lazaretima, oba besplatna za

publiku. *Big Band* bi za svojega boravka u Dubrovniku, u razdoblju od 14. do 18. svibnja održao javne probe za zainteresirane glazbenike i širu publiku.

– Skup: Igre 2: Autorski kazališni projekt Saše Božića nastao je kao koprodukcija ARL i DLJI, a praižveden je u srpnju 2012. godine. Nastavak je to istraživanja Art radionice „Lazareti“ na temu urbane memorije grada, kroz multimedijalnu kazališnu predstavu koja okuplja umjetnike: glumce Doris Šarić-Kukuljicu, Vilima Matulu, Natašu Dangubić, plesačicu Petru Hrašćanec i dr. Predložak za predstavu nije književno djelo, nego je u njegovu žarištu publika i njezina memorija. U predstavi se prikazuju videoprojekcije s govorom poznatih građana Dubrovnika.

– „Scena Karantena“ 2014. To je program suvremenih izvedbenih umjetnosti i nezavisne scenske produkcije koji je ARL pokrenula 2007. godine kao permanentni godišnji program. Program „Scene Karantena“ 2014. godine sastojat će se od više segmenata: rezidencije i koprodukcije (2 – 5 rezidencija godišnje), gostovanja (nezavisne produkcije, kazališne i plesne izvedbe, program za djecu), radionice „Hostanje i šeranje“ (suradnja s „Le Petit Festivalom“ i „Perforacijama“, Teatrom „Lero“, Amaterskom kazališnom družinom „Kolarin“ i dr.) Predviđena gostovanja za 2014. godinu su: Teatar 2000: „Tko si ti i otkud ti to pravo“; Saša Božić – Marguerite Duras: „Bolest smrti“; Kufer – „Samo bez emocija“; Gradsko kazalište Trešnja – „Rent a Friend“; Kompanija Isabelle Schad – „Gradnja“.

Francuska alijansa Dubrovnik – program u sklopu Dana frankofonije

Francuska alijansa Dubrovnik bavi se promocijom francuskoga jezika, poticanjem hrvatsko-francuskih kulturnih veza, međusobnim upoznavanjem i zbližavanjem te razmjenom hrvatskih i francuskih znanstvenih, stručnih i kulturnih djelatnika. Od svojega osnutka ta udruga organizira brojne kulturne manifestacije na području Grada i Županije te u Republici Francuskoj, s pomoću kojih se francuska kultura približava našoj sredini i obrnuto. U 2014. godini Alijansa planira organizirati prigodni program u sklopu Dana frankofonije, u izvedbi učenika francuskoga jezika, koji će se održati u Kinu Sloboda za Međunarodni dan frankofonije 20. ožujka 2014. godine. U pripremi i osmišljavanju programa sudjeluju profesorice francuskoga jezika dubrovačkih osnovnih i srednjih škola.

Hrvatska matica iseljenika Dubrovnik – susret Dubrovčana iz iseljeništva

Hrvatska matica iseljenika Dubrovnik u svojem redovitom djelovanju organizira programe kulturnoga sadržaja, poput koncerata, izložbi i promocija knjiga u cilju povezivanja iseljene i domovinske Hrvatske. U 2014. godini Matica prijavljuje bogat godišnji program organizacije međunarodnih manifestacija s Hrvatima izvan domovine. Udruga će organizirati i tradicionalni Susret Dubrovčana iz iseljeništva u ljeto 2014. godine. Tradicionalni Susret koji HMI organizira već više od jednoga desetljeća ima za cilj ostvariti temeljne postulate iz Zakona o Hrvatskoj matici iseljenika, a to je prije svega kulturno povezivanje domovinske i iseljene Hrvatske, a zatim okupljanje Dubrovčana iz iseljeništva u rodnom gradu, uz susrete s prijateljima i dodjelu donacija potrebitima.

Kulturno društvo Bošnjaka 'Preporod' – godišnji glazbeno-scenski program

Osnovna djelatnost Kulturnoga društva Bošnjaka "Preporod" proučavanje je i zaštita kulturne baštine Bošnjaka i njezino predstavljavanje građanima Dubrovnika, što pridonosi razvoju multietničnosti i multikulturalnosti te iskrenim odnosima etničkih skupina s lokalnom samoupravom. U 2014. godini Društvo u glazbeno-scenskoj djelatnosti planira sljedeće programe: obilježavanje 80 godina postojanja „Preporoda“ u Dubrovniku, 25. 10. 2014.

godine (s nastupom Halida Bešlića, Hanke Paldum, KUD-a Zenica i Muzičke škole Ilidža), obilježavanje Dana neovisnosti Bosne i Hercegovine, sudjelovanje zbora „Zumbuli“ na VII. međunarodnoj smotri folkloru Hrvatske u Karlovcu, sudjelovanje zbora „Zumbuli“ na Susretu prijateljstva „Blagaj 2014.“, nastup zbora „Zumbuli“ na XVII. internacionalnom festivalu prijateljstva u Goraždu, tečaj plesa pod nazivom „Plesom protiv droge“, put u Srebrenicu, VIII. međunarodnu smotru folkloru u Dubrovniku.

Udruga antifašista Dubrovnik – Mješoviti pjevački zbor

Pored svojega redovitoga godišnjeg programa, Udruga antifašista Dubrovnik u 2014. godini prijavila je rad Mješovitoga pjevačkog zbora, koji djeluje u sklopu Udruge. Cilj formiranja Mješovitoga pjevačkog zbora druženje je uz glazbu i njegovanje umjetničkoga aktivizma osoba treće životne dobi.

4.2. MUZEJSKO-GALERIJSKA I LIKOVNA DJELATNOST

4.2.1. Javne ustanove

4.2.1.1. Dubrovački muzeji

Dubrovački muzeji će i u 2014. godini nastaviti promicati stručne standarde, razvijati muzejsku djelatnost, raditi na promidžbi i unapređivati stručni i znanstveni rad skupljanjem, čuvanjem, stručnim i znanstvenim istraživanjem i prezentiranjem muzejske građe, a s pomoću stručnih, znanstvenih i drugih obavijesnih sredstava i dalje će predstavljati podatke i spoznaje o muzejskoj građi kao segmentu hrvatske i svjetske baštine.

Organiziranjem središnje godišnje i povremenih izložbi iz fundusa, ugošćavanjem izložbi iz drugih muzejskih ustanova te dopunama i osuvremenjivanjem postava, Dubrovački muzeji će, uz stalan rad na podizanju kvalitete i atraktivnosti programa, nastojati povećati zadovoljstvo i broj posjetitelja, ali i ostvariti povećanje vlastitih prihoda. S tim ciljem se planira i proširenje ponude muzejske suvenirnice, a također i izrada digitalnoga kataloga suvenira koja bi omogućila njegovu distribuciju putem *e-maila* i *web-stranice* Muzeja. Kulturno-povijesni muzej planira raditi na scenariju i sinopsisu za novi stalni postav, Pomorski muzej planira nabaviti opremu koja bi omogućila bolju interakciju s posjetiteljima, a Etnografski muzej priprema radove na izradi 3D animacije u svrhu prezentacije građe.

Arheološki muzej planira sondažno istražiti lokalitet Viline spilje iznad Omble i rekognoscirati gomilu u Dubrovačkom primorju. Kulturno-povijesni muzej namjerava otkupiti portret muškarca iz obitelji Pucić iz druge polovine 18. stoljeća. Sve druge ustrojbene jedinice Dubrovačkih muzeja nastavit će, u svrhu otkupa, pratiti ponude predmeta muzejske vrijednosti značajnih za dubrovačku povijest. Etnografski muzej će putem terenskih istraživanja prikupljati informacije i građu za popunu zbirke i pripremu izložbi: "Pokladi i maske dubrovačkoga kraja" i „U stabru ti ljuti zmaje, u granam' ti soko sivi“.

Zaštita muzejske građe nastavlja se i u sljedećoj godini s pomoću predviđenih konzervatorskih i restauratorskih radova na odabranim ugroženim predmetima iz muzejskoga fundusa, i to u vlastitim radionicama za drvo i metal, a dijelom u radionicama Hrvatskoga restauratorskog zavoda ili drugim vanjskim radionicama. Prioritetni zadatak svih sastavnica Dubrovačkih muzeja i dalje ostaje završetak sređivanja muzejske dokumentacije u muzejskom informacijskom sustavu M++ i obvezna registracija muzejskih zbirki.

U 2014. godini planirano je otvaranje sljedećih izložbi iz fundusa Dubrovačkih muzeja: izložbe Kulturno-povijesnoga muzeja „Luka i Antun Sorkočević – velikani glazbe“ (središnja

godišnja izložba povodom 280. obljetnice rođenja Luke Sorkočevića) i "Komoda kroz stoljeća: namještaj iz zbirke Kulturno-povijesnoga muzeja", "Antički novac iz fundusa Dubrovačkih muzeja" Arheološkoga muzeja, izložbe Etnografskoga muzeja "Nazuvci iz zbirke narodnih nošnja Dubrovačkoga primorja i Elafita", "Poklade i maske dubrovačkoga kraja" i "U stabru ti ljuti zmaje, u granam' ti soko sivi" te izložbe Muzeja suvremene povijesti "Hrvatska ratna fotografija II, Donacije – temelj Muzeja Domovinskoga rata" i "Knežev dvor u Dubrovniku na starim razglednicama 1895. – 1941."

Planirano je gostovanje dviju izložbi iz drugih kulturnih ustanova: "Četiri Evandelista Mattije i Gregorija Pretija" u suradnji s dubrovačkom radionicom Hrvatskoga restauratorskog zavoda te "Votivne figurice" iz Muzeja Mimara. Dubrovački muzeji također planiraju gostovanja svojih izložbi izvan Dubrovnika: "Lloydovi slikopisi" u Rijeci, velika izložba o Ruđeru Boškoviću u nekom od hrvatskih muzeja, "Kaciga ilirskoga ratnika" u Vidu, "Stolna keramika u Dubrovniku" u Šibeniku. U okviru izdavačke djelatnosti Dubrovačkih muzeja za 2014. godinu, osim tiskanja kataloga uz izložbe, predloženo je i tiskanje sljedećih kataloga muzejskih zbirki, muzejskih vodiča i monografija te izradba elektroničkih publikacija: kataloga "Harfa iz zbirke Kulturno-povijesnoga muzeja", kataloga "Mjedeni pladnjevi iz Zbirke metala Kulturno-povijesnoga muzeja", "Lacche povere – namještaj iz zbirke Kulturno-povijesnoga muzeja", velikog kataloga "Sveti Vlaho u povijesti i sadašnjosti", Vodiča Pomorskoga muzeja na francuskom jeziku, interaktivnog DVD vodiča po stalnim postavama Dubrovačkih muzeja, kataloga "Zbirka kasnosrednjovjekovne i novovjekovne keramike iz Arheološkoga muzeja", kataloga "Razglednice i fotografije Dubrovnika i okolice" iz zbirke Pomorskoga muzeja, zbornika "Dubrovačkih muzeja 3", DVD-a s originalnim snimkama iz Domovinskoga rata, prigodne slikovnice "Pavlin i Đivov vremeplov".

Dubrovački muzeji u 2014. godini nastavljaju već ustaljenu suradnju s predškolskim ustanovama, osnovnim i srednjim školama, fakultetima i ustanovama koje okupljaju osobe treće dobi, osobe s invaliditetom. Uz stručna vodstva kroz stalne postave i izložbe te predavanja za sve dobne skupine, planiraju se vodstva i predavanja za učenike i odrasle osobe s posebnim potrebama te osobe treće životne dobi. Pripremljena su predavanja na zahtjev: o Stjepanu Gradiću, o sv. Vlahu, Ruđeru Boškoviću, prostorijama i znamenitim Dubrovčanima Kneževa dvora, Dubrovniku i Osmanskom Carstvu, Dubrovačkoj Republici. Planirane su radionice i igraonice za djecu, za koje je već izrađen didaktički materijal. Također je planirano sudjelovanje u edukativnoj muzejskoj akciji koju priređuje Sekcija za muzejsku pedagogiju i kulturnu akciju Hrvatskoga muzejskog društva povodom Međunarodnoga dana muzeja. Dubrovački muzeji s bogatim i raznolikim programom već sedam godina sudjeluju u kulturnoj manifestaciji "Noć muzeja". Za ovu akciju u 2014. godini, uz stručna vodstva kroz stalne postave i tematske izložbe, planiraju se bogati edukativni i zabavni programi.

4.2.1.2. Umjetnička galerija Dubrovnik

Umjetnička galerija Dubrovnik je, usmjerivši svoj interes na likovnu produkciju realiziranu u vremenu od pojave Vlaha Bukovca do danas, u svom višedesetljetnom trajanju uspjela prikupiti vrijedan fundus od oko dvije i pol tisuće umjetničkih djela: slika, skulptura, grafika, crteža, fotografija, videoradova, umjetničkih instalacija i videodokumentacije te se afirmirati kao presudni činitelj likovno-umjetničkoga života Dubrovnika i širega regionalnog okvira. Fundus Galerije sadržava djela sistematizirana u trima različitim zbirkama – regionalnoj, nacionalnoj i međunarodnoj. Među sakupljenim i čuvanim umjetninama, djela su gotovo svih najvažnijih dubrovačkih i hrvatskih slikara, kipara i grafičara.

U 2014. godini Umjetnička galerija Dubrovnik će u skladu s financijskim mogućnostima intenzivirati programsku aktivnost putem izložbenih projekata, restauracijom djela iz

muzejske zbirke te otkupima relevantnih umjetničkih djela. Tako se planira otkup 5 crno-bijelih fotografija iz serije "Autoportreti (1994. – 2007.)", renomirane i nagrađivane fotografkinje Ane Opalić, rođene u Dubrovniku, koja je predstavljala Hrvatsku na Venecijanskom bijenalu 2003. godine. Umjetnička galerija Dubrovnik do sada u svojoj zbirci nema ni jedno njezino djelo. Skulptura Ivana Meštrovića „Daleki zvuci“ iz 1918. godine smještena je u atriju Umjetničke galerije i hitno joj je potrebna restauracija: čišćenje, sanacija divlje patine i konzervacija.

Izložbenu sezonu otvorit će retrospektivna izložba dubrovačkoga slikara Marka Rašice kojom će se obilježiti 130 godina od rođenja i 50 godina od smrti slikara. U veljači 2014. godine bit će postavljena izložba Izvora Pende, slikara dubrovačkih korijena, školovanoga u Zagrebu i Düsseldorfu, poznatoga ponajviše po uljima na platnu velikih formata, intimističkoga i melankoličnoga naboja te po prikazima mora koji balansiraju na granici apstrakcije. Tom prilikom Pende će postaviti i svoje najnovije radove u kojima se potpuno predaje apstraktnom izričaju. Dubrovačka slikarica Katarina Ivanišin Kardum školovala se u Londonu, a danas gostuje kao predavač na Oxford University. Na svojoj izložbi prikazat će djela nastala u posljednjih trinaest godina: seriju djela rađenu grafitnom prašinom i industrijskom smolom, seriju „Cityscape series – cityscape 1“ (kolaž), s ponavljajućim motivom vedute Povijesne jezgre Dubrovnika, „Cityscape series – cityscape 2“ (akvareli na papiru), s prikazom gradilišta Olimpijskoga stadiona u Londonu, centra *King Cross* Jankomir u Zagrebu i seriju crteža ugljenom na papiru "Still Landscapes". Uz navedene radove, bit će izložena i serija djela čije je nastajanje još u tijeku. Izložbom riječkoga akademskog slikara Damira Stojnića „Preobrazbe“ nastavlja se predstavljanje suvremenih hrvatskih umjetnika. Prikazat će se radovi koje, iako su različitih medija (akvareli, *lightboxovi*, fotografije) povezuje težište na preobrazbama, mijenama oblika. Izložba recentnih slikarskih radova Borisa Bućana pokazat će odabir iz nevjerojatno obimne produkcije slikarskih ostvarenja toga ingenioznog hrvatskog autora, koji se nakon perioda vrhunskih grafičkih rješenja gotovo isključivo posvetio slikanju platna. Bućan je inače za svoja dizajnerska rješenja plakata velikoga formata dobio više od dvadeset vrhunskih međunarodnih nagrada i priznanja, a dobitnik je i nagrade za životno djelo Hrvatskoga dizajnerskog društva 2006. godine. U 2014. godini planirana su dva gostovanja. Tako se iz Umjetničkoga paviljona u Zagrebu planira prenijeti retrospektivna izložba Naste Rojc, koja bi se potom iz Dubrovnika trebala preseliti u Francusku. Nasta Rojc primjer je slikarice koja je među prvima izborila ravnopravno mjesto u tada izrazito muškom slikarskom svijetu i ostvarila djela presudna za razvoj moderne hrvatske umjetnosti prvih desetljeća dvadesetoga stoljeća. Ova izložba objedinit će stotinjak djela, među kojima mnoga remek-djela, kao i neke radove koji do sada nisu nikada bili izlagani.

Drugo gostovanje je iz Moderne galerije u Zagrebu, a riječ je o retrospektivnoj izložbi Miroslava Kraljevića, nedvojbeno ključne ličnosti hrvatskoga slikarstva prve polovice 20. stoljeća. Autor izložbe je dr. sc. Zvonko Maković. Predstavljanje retrospektivne izložbe slovenskoga slikara Jože Ciuhe planirano je nakon izlaganja u talijanskoj Vili Manin, a plod je desetljeća autorova stvaranja u različitim vrstama materijala. Izložbu prati bogata monografija. Na planiranoj izložbi „Damir Fabijanić – U sredinu stvari 2“, renomirani hrvatski fotograf izložit će razne fotografske serije u kojima je prisutna jače izražena konceptualna osnovica. Izložba je srodna onoj postavljenoj 2012. godine u Gliptoteci HAZU u Zagrebu, s tim što će umjetnik ovom prilikom izložiti i obiman izbor fotografija s tematikom Dubrovnika, za koji je desetljećima stvaralački vezan. Krajem godine Galerija planira publici predstaviti izložbu Me-Dij-Alog. Autori Viktor Daldon i Ivana Pegan Baće predstavnicima su suvremene dubrovačke scene. Daldon je obrazovanjem i vokacijom slikar, a na ovoj izložbi će osim slikarskih radova prikazati svoje videoradove i fotografije koji u njegovu stvaralaštvu predstavljaju svojevrsni eksperiment. S druge strane, Ivana Pegan Baće obrazovana je kiparica koja se intenzivno bavi fotografijom i videom, a na ovoj izložbi

predstaviti će fotografije kojima hvata naličje turističkoga Dubrovnika, recentnu seriju vinorela u kojima tematizira sam čin stvaranja te izbor iz svojega skulptorskoga rada. Za sam kraj godine planirana je izložba "Marko Murat – Retrospektiva", kao zajednički projekt Umjetničke galerije Dubrovnik, Narodnoga muzeja iz Beograda, Spomen-zbirke Pavla Beljanskog i Galerije Matice srpske iz Novoga Sada. Izložbom bi se obilježilo 150 godina od rođenja (1864. Luka Šipanska) i 70 godina od smrti (1944. Dubrovnik) toga slikara i konzervatora koji je svojim djelovanjem bio vezan uz Beograd i Dubrovnik, a njegova su djela rasuta po muzejima i privatnim kolekcijama od Sofije do Zagreba.

Umjetnička galerija Dubrovnik u svojem sastavu ima Galeriju Dulčić/Masle/Pulitika.. Na prvom katu zgrade nalazi se stalni postav ove trojice slikara, dok se na drugom katu izmjenjuju izložbe važnih umjetnika, modernih klasika, najčešće iz fundusa Umjetničke galerije Dubrovnik. U 2014. godini u Galeriji Dulčić/Masle/Pulitika planira se realizirati izložba Pera Šantića kao nastavak programskoga cilja predstavljanja i (re)afirmiranja manje zastupljenih dubrovačkih umjetnika koji su do sada bili u određenoj mjeri zanemareni od likovne kritike. U jesen se planira izložba "Ivo Dulčić – Portreti" koja bi predstavila Dulčićev slikarski razvoj počevši od njegovih najranijih portreta iz tridesetih i četrdesetih godina. Izložba crteža Dubrovčanina Cvijeta Benvenuta Joba prikazat će portrete rađene kemijskom olovkom i pastelom te manje olovkom, ugljenom i flomasterom.

Osim navedenih programskih aktivnosti, Umjetnička galerija u 2014. godini planira odraditi i drugi dio zadataka koji je dobrim dijelom i preduvjet nesmetanoga odvijanja programa, a to je skrb o nekretnici, ponajprije sanacija građevinskoga stanja palače Banac na Pločama, zaštićenoga spomenika kulture u kojem je Galerija smještena, a zatim i obnova komunikacijskoga sustava te promjena rasvjetnih tijela u galerijskom prostoru.

4.2.1.3. Dom Marina Držića

Ustanova u kulturi Grada Dubrovnika Dom Marina Držića, ustanovljena 1989. godine, koncipirana je kao posebna sinteza svih iskustava iz oblasti kazališne znanosti, scenografije i kostimografije, konceptualne umjetnosti i informatike. U svojoj ukupnosti Dom Marina Držića postoji kao kazališni muzej i znanstveno-dokumentaristički institut, izložbeni prostor, kulturni i turistički doživljaj jednoga segmenta dubrovačke prošlosti. Cilj programa Doma Marina Držića i u 2014. godini omogućiti je svakom posjetitelju što bolji uvid u živopisnu biografiju Marina Držića tako da se stalni postav permanentno obogaćuje novim eksponatima, ali i da se organizacijom izložbi, radionica, koncerata i okruglih stolova predoči život renesansnoga Dubrovnika. S tim ciljem, Dom Marina Držića u 2014. godini planira nastaviti s prikupljanjem građe otkupom predmeta iz razdoblja kasne renesanse, ponajprije onih sa Držićeve zadužnice, u svrhu što bolje ambijentalnosti Držićeve kuće. Također se planiraju poduzimati terenska istraživanja radi prikupljanja materijala za nadopunu muzejske zbirke. Provodit će se redovite aktivnosti u svrhu preventivne zaštite građe i nastaviti sa stručnom i znanstvenom obradom građe i vođenjem dokumentacijskih zbirki. Ustanova će sustavno nabavljati stručnu literaturu i knjižničnu građu, napraviti reviziju knjižničnoga fonda te izvršiti upis i registraciju specijalne Knjižnice Doma Marina Držića u Upisnik knjižnica. U skladu s financijskim mogućnostima planira se omogućiti stalno stručno usavršavanje i poticanje znanstvenoga rada djelatnika. U svrhu bolje prezentacije građe Doma svim posjetiteljima, osim digitalizacije muzejske građe, planira se prevođenje tekstova za informacijski pult na španjolski, ruski i japanski jezik te unapređenje informacijsko-tehnoloških rješenja (izradba *wikipedijskoga* tipa portala ili prilagođavanje već postojećega rješenja, izradba *web-sučelja* prilagođenoga pregledavanju na tabletima ili *smatrphoneima*, izradba novoga audiovodiča).

U 2014. godini Ustanova planira organizirati cijeli niz izložbi i edukativnih programa. Planirane su izložbe: "Uskrs Grada" slikarice Rajne Inić, "Izložba plakata iz arhive Doma Marina Držića" te izložba "Držić u knjižnici", a uz svaku izložbu bit će tiskan prigodan katalog. Također se planira prijevod Držićeve komedije "Skup" na ruski jezik i tisak knjige u izdanju Doma Marina Držića, čime se pruža mogućnost da širi krug čitatelja upozna Držićevo djelo. Pored stručnih predavanja najkompetentnijih predavača za pojedine teme iz renesansne književnosti, u 2014. godini Dom Marina Držića planira posebnu pažnju posvetiti pedagoškoj djelatnosti i edukaciji djece s pomoću iskustveno doživljajnog učenja. Edukativne radionice osmišljene su kako bi se polaznicima što više približio život renesansnoga Dubrovnika, a posebice život i djelo Marina Držića, ujedno potičući njihovu kreativnost i znatiželju. Tako će se organizirati radionice koje istražuju različita područja kulture i umjetnosti: likovna radionica "Oslikavanje grbova dubrovačkih renesansnih obitelji" voditeljice Rajne Inić, prof., dramske radionice "Hrana u Držićevim djelima", "Muško-ženski dijalozi u Držićevim djelima" i "Odjeća u Držićevim djelima" voditeljice Paole Dražić-Zekić, prof., i glumca Hrvoja Sebastijana, glazbena radionica za djecu "Glazba u Držićevo doba" Sanje Dražić, prof., edukativna predstava "Libar od negromancije" autorice Petre Jelače te snimanje i projekcija kratkoga dokumentarnog filma o Držiću u suradnji s udrugom AVCD. Od ostalih aktivnosti izdvaja se pokretanje muzejske suvenirnice koja će osim promotivnoga učinka sasvim sigurno ostvariti i financijski povoljan učinak za Ustanovu.

4.2.1.4. Prirodoslovni muzej Dubrovnik

Prirodoslovni muzej Dubrovnik otvoren je za javnost 2009. godine kao nasljednik Dubrovačkoga domorodnog muzeja, osnovanoga daleke 1872. godine. Zbirke ovoga muzeja nekoliko su se puta selile, zadnji put u vrijeme Domovinskoga rata, da bi se 2003. godine iz zagrebačkoga Hrvatskoga prirodoslovnog muzeja konačno vratile u Dubrovnik. Današnja muzejska građa sastoji se od najmanje 4500 inventarnih brojeva prirodnina, među kojima su najvećim dijelom predmeti iz zbirki puževa i školjkaša, minerala i ruda, ptica, morskih algi, okamina i riba. Predmeti prirodoslovne građe imaju pretežno povijesni značaj, ali velik dio zooloških zbirki dragocjena je dokumentacija sastava faune u okolici Dubrovnika i njezinih promjena.

U 2014. godini Prirodoslovni muzej Dubrovnik planira aktivnosti skupljanja nove građe, zaštite i dokumentiranja postojeće muzejske građe, istraživanja ribljih vrsta zastupljenih u kočarskom ulovu južnoga Jadrana, stručna usavršavanja i realizaciju izložbi u autorstvu kustosa Muzeja. Između ostaloga, planirana je zaštita malakološke zbirke, jedne od najstarijih i najvrednijih zbirki ovoga muzeja, krajem 2013. godine predstavljene izložbom, a potom je neizloženi dio zbirke potrebno adekvatno smjestiti i zaštititi. Također će se raditi na preventivnoj zaštiti građe iz Zbirke ptica – fumigacija i godišnja dezinfekcija. Tijekom cijele godine nastavit će se s programom "Nastava u Prirodoslovnom muzeju" koji je u ove dvije godine temama "Ribe" i "Mekušci" već zainteresirao učenike. U 2014. godini proširit će se s nastavnim jedinicama "Mala škola dendrokronologije", "Biljna fiziologija kroz pokuse" i "Bodljikaši". Ovi programi povezuju muzejske aktivnosti s nastavnim planom i programom biologije za osnovne i srednje škole.

Prirodoslovni muzej tijekom 2014. godine planira postaviti dvije izložbe. Prva nosi naslov "Tko, kada i zašto u Prirodoslovnom muzeju Dubrovnik" i prikazat će burnu povijest i najistaknutije ličnosti Muzeja. Osim biografija prirodoslovaca amatera, izložbu će pratiti vremenska linija događanja u Dubrovniku koja su utjecala na sudbinu Muzeja. Druga je izložba "Riječna kornjača" koja će se realizirati u suradnji s Hrvatskim herpetološkim društvom Hyla, a izložbu će pratiti održavanje edukativnih radionica i stručnih vodstava.

4.2.2. Ostali prijavljeni kulturni programi u muzejsko-galerijskoj i likovnoj djelatnosti

Europska udruga za baštinu - Manifestacija "Najbolji u baštini / The Best in Heritage 2014."

U Dubrovniku će se od 25. do 27. rujna 2014. godine održati trinaesta po redu manifestacija "Najbolji u baštini", jedinstvena manifestacija te vrste u svijetu, na kojoj se predstavljaju najuspješniji muzejski, baštinski i konzervatorski projekti, nagrađeni u protekloj godini nekom nacionalnom ili međunarodnom nagradom za strukovnu kvalitetu i poslovni uspjeh. Ova prestižna manifestacija organizirana je u partnerstvu s udrugom Europa Nostra iz Nizozemske, a pod posebnim pokroviteljstvom Međunarodnoga vijeća muzeja (ICOM), pokroviteljstvom Grada Dubrovnika i podrškom Ministarstva kulture RH. Svake godine se na ovom festivalu okupe predstavnici i do 30 zemalja s prezentacijama nagrađivanih projekata. Među važnijim zadacima toga dubrovačkoga okupljanja je i edukacija jer se na jednom mjestu djelatnicima muzejske profesije omogućuje uvid u najbolje primjere struke u protekloj godini. Ovaj vrhunski događaj u svijetu muzeologije izvorni je hrvatski kulturni proizvod, koji uspješno širi percepciju o nužnosti očuvanja kulturnoga nasljeđa, kako u velikim kulturnim središtima, tako i u manjim mjestima koja su često nepoznata svjetskoj kulturnoj javnosti.

„Hrvatska dijaspora“ – izložba "Marija Bistrica – marijansko središte"

Udruga "Hrvatska dijaspora" djeluje od 2002. godine i glavna joj je zadaća promicati hrvatsku kulturu u zemlji i inozemstvu. Dosad je organizirala niz tematskih projekata koji imaju za cilj promicati kulturu hrvatskoga iseljeničtva i osvještivati građane Hrvatske o potrebama hrvatske dijaspore. Udruga gostuje diljem Hrvatske i inozemstva, a posebno dobre odnose njeguje s hrvatskim konzularnim predstavništvima i misijama s kojima pripremaju različite izložbene projekte. U 2014. godini udruga planira u prostorijama Hrvatske matice iseljenika postaviti izložbu fotografija "Marija Bistrica – marijansko svetište". Budući da je Hrvatska zemlja s velikim brojem nacionalnih svetišta, od kojih je najveće i najvažnije svetište Marija Bistrica, organizatori žele u Dubrovnik dovesti izložbu fotografija posvećenih Majci Božjoj. Autor je fotografija marijanski pjesnik i umjetnik Ivica Jurjević.

Umjetnička organizacija „Studio / Let 777“ – program „Nulta točka 2014.“

Umjetnička organizacija „Studio Let 777“ kontinuirano se bavi likovnim i studijsko-prezentacijskim programom na najvišoj razini, promocijom mladih autora i onih već afirmiranih, promicanjem galerijske pedagogije, izvedbom programa studijskoga istraživanja, izlaganjem i ugošćivanjem autora, kako naših, tako i stranih te interaktivnim djelovanjem i povezivanjem sa svim centrima i događanjima vezanima za suvremenu umjetnost u Hrvatskoj i svijetu. Studio u prosjeku producira osam izložbi ili događanja tijekom godine. Opremljen je i uređen kao studijsko-galerijski prostor i kao takav u svakom pogledu, a osobito na planu novih medija i suvremenih tehnologija pruža jedinstven prostor kulturne ponude ne samo u Dubrovniku nego i u Hrvatskoj. „Studio Let 777“ bazira svoj galerijsko-studijski i izlagački program na zamisli *residency* programa. Stoga Studio za cilj ima realizaciju programa u kojem bi autori mogli izvoditi svoja djela na licu mjesta. Osim samoga otvaranja izložbe, planiraju se i predavanja i predstavljanja dosadašnjega rada umjetnika. Svim autorima predviđenim ovim programom zajednički je afinitet prema novim likovnim medijima i tehnologijama. Stalni naziv programa "Nulta točka 2014.", "Ground Zero 2014." označava treću sezonu izlagačkoga i interaktivnoga djelovanja istoga umjetničkoga pristupa. Namjera „Studija Let 777“ jest da svoju umjetničku produkciju i program započne obogaćivanjem kulturne ponude izvan stare gradske jezgre, posebno u dijelu Grada gdje ne postoji nikakva

kulturna ponuda. U 2014. „Studio Let 777“ planira i *residency* program kojim otvara komunikaciju na relaciji Quebec-Dubrovnik. Umjetnička organizacija iz Quebeca „La Chambre Blanche“ zainteresirana je da s Umjetničkom organizacijom „Studio Let 777“ iz Dubrovnika započne petogodišnju razmjenu hrvatskih i kanadskih umjetnika. U programu "Nulta točka 2014." predviđeni su sljedeći umjetnici i događanja: Darko Fritz, Igor Kuduz i Marina Viculin, Tomislav Brajnović, Kruno Stipešević, Ana Opalić, Marko Ercegović, Iris Honderdos & Arno Peeters, SU-EN Butoh company, Rezidencijalni program Quebec – Dubrovnik, Dubrovnik – Quebec.

Umjetnička udruga „Sebastian art“ – godišnji izložbeni program

Udruga „Sebastian art“ u okviru prostora Galerije „Sebastian“ organizira bogat likovni program koji se sastoji od samostalnih likovnih izložbi suvremenih hrvatskih likovnih umjetnika, kao doprinos kulturnoj ponudi Grada i promicanju likovne kulture. Izložbe u „Sebastianu“ posjećuju brojni turisti i žitelji Grada, posebno učenici osnovnih i srednjih škola sa svojim nastavnicima, upoznavajući djela suvremenih hrvatskih slikara. U 2014. godini Udruga u prostoru Galerije „Sebastian“ organizira izložbe osam autora. Riječ je o umjetnicima Antoniji Rusković, Josipu Škerlju, Josipu Ivanoviću, Ivici Bobanoviću-Čoliću, Miru Vuci, Zvonimiru Mihanoviću, Martini Grlić i Ivani Vulić. Navedene izložbe organizirat će se u vremenu od 1. travnja do 31. listopada. Suradnici u navedenom likovnom programu bivša su voditeljica Galerije Jadranka Nikolić te likovni kritičari Antun Karaman i Marin Ivanović. Cilj ovako koncipiranoga programa pokazati je šaroliki opus talentiranih hrvatskih suvremenih umjetnika; od hiperrealizma u slikarstvu, do skulptura od bronce i smole preko organskih drvenih skulptura do kolorističkoga ekspresionizma.

Dubrovačka art udruga bez granica (DART) – godišnji program

Osnovna djelatnost udruge rad je na promicanju kulturnih dobara i vrijednosti, očuvanje i zaštita kulturne baštine i tradicijskih umjetnosti i obrta, odgoja i obrazovanja na području likovne kulture. U 2014. godini u muzejsko-galerijskoj djelatnosti udruga planira realizaciju programa: "Sedam dana Lokruma" (obilježavanje Dana planeta Zemlja, raznovrsne aktivnosti, izložbe, radionice, predavanja, uz prethodni obilazak škola i upoznavanje djece sa zadanim temama radi pripreme za njihovo sudjelovanje) i "Škola slikanja na Šipanu" (četiri vikenda u srpnju i kolovozu kada se vrsni akademski slikari posvećuju grupama amatera u slikanju na otvorenom).

Dubrovačka udruga likovnih umjetnika – godišnja likovna izložba

Dubrovačka udruga likovnih umjetnika okuplja likovne amatere koji svojim neprekidnim radom već godinama upotpunjuju kulturnu ponudu Grada. Osnovna djelatnost Udruge je organizacija skupnih izložbi svojih članova, organizacija likovnih kolonija, predavanja, razmjena iskustava sa sličnim udrugama s područja naše županije i ostalih dijelova Hrvatske. U 2014. godini Udruga planira realizaciju likovne izložbe članova Dubrovačke udruge likovnih umjetnika.

Udruga Kalamota – "Kalamota Art Festival 2014." – likovna kolonija i radionica

Udruga Kalamota osnovana je u ožujku 2011. godine s osnovnim ciljem unapređenja kulturnoga, javnoga i društvenoga života otoka Koločepa. Udruga radi na poticanju kulturnih, zabavnih i športskih aktivnosti na otoku, organizira dobrotvorne akcije, brine se o zaštiti prirode i tradicije, pomaže u obnovi i očuvanju spomenika i svih ostalih objekata na otoku. U području muzejsko-galerijske djelatnosti Udruga u 2014. godini prijavljuje programe:

"Likovna kolonija Kalamota 2014." i "Art Kalamota". Likovnu radionicu za djecu i mlade vodi slikarica Ivana Redžović, a Art radionicu za djecu i mlade vodi slikarica Ivana Lujak. Cilj programa omogućiti je djeci i mladima kreativno izražavanje za vrijeme ljetnih praznika, smisleno provođenje slobodnoga vremena, upoznavanje različitih umjetnosti.

Hrvatsko društvo likovnih umjetnika Dubrovnik – godišnji program Galerije „Flora“

Udruga okuplja dubrovačke akademske umjetnike koji već godinama djeluju u Galeriji „Flora“. Održavanje redovitoga godišnjeg programa važno je za nastavak revitalizacije toga galerijskoga prostora koji, osim Galerije „Otok“ (ARL) i Kuće Bukovac u Cavtatu, jedini na području Grada Dubrovnika i uže okolice aktivno promovira recentnu likovnu scenu Grada i države. U 2014. godini Udruga planira u prostorima Galerije „Flora“ postaviti po jednu izložbu mjesečno, i to redom: Bena Caina, Marka Ercegovića, Alema Korkuta, PRSE, Anamarije Obradović, Ivane Jovanović Trostmann, Marusje Marije Brautović, Fani Župan, Katarine Gavrilice, Izvora Pende, Stanka Ivankovića, Jelene Raguž. Autorski tim koji sudjeluje u radu i osmišljavanju programa čine: Luko Piplica, Dorinda Bulić Čotić i Božidar Jurjević.

Udruga „Pitar“ – godišnji program radionica

Udruga „Pitar“ osnovana je u prosincu 2010. godine s osnovnim ciljem promicanja, razvitka i unapređenja kulture i turizma, poticanja sinergije obrazovanja, turizma i kulture za dobrobit društva u cjelini, podizanja svijesti lokalnoga stanovništva, a posebno mladih, o nužnosti čuvanja tradicijske baštine i kulturnoga identiteta kao temeljnih čimbenika održivoga razvoja. Poseban naglasak je na radu s mladima, a osmišljen je kao niz aktivnosti u vidu radionica slikarstva, primijenjene umjetnosti, kiparstva, lončarstva, glazbenih radionica, edukativnih seminara, tečajeva, prezentacija. Udruga već tradicionalno organizira božićne i uskrсне radionice *decoupaga* i drugih slikarskih tehnika koje se kombiniraju salvetnom tehnikom.

U 2014. godini Udruga planira organizaciju radionica *decoupaga* i primijenjene umjetnosti. Udruga će nastojati organizirati i neke druge kulturno-umjetničke radionice, a izrađene umjetničke predmete nastojat će izložiti javnosti. Radionice *decoupaga* održavaju se u vrijeme korizme i pred Božić, u trajanju od dva dana.

Udruga „Atelje ma'AM“ – godišnji program radionica

Udruga je osnovana s ciljem izradbe, promicanja i unapređivanja vlastite umjetničke djelatnosti članove Udruge, organiziranja edukativnih aktivnosti (tečajeva, škola, seminara, radionica), promicanja umjetničke djelatnosti s djecom i mladima, organizacije domaćih i međunarodnih izložbi i koncerata. U 2014. godini Udruga planira organizaciju programa pod nazivom "Od veljače do travnja uz ma'AM". Aktivnosti će se odvijati u tri ciklusa/radionice:

- „Kreativno za Valentinovo“ – umjetničko oblikovanje namijenjeno učenicima strukovnih srednjih škola – sadržava petnaest zasebnih kontinuiranih radionica;
- "Mustre na zemlji" – izradba ukrasnih uskršnjih predmeta i njihovo dorađivanje utiskivanjem prigodnih mustri, dekoriranje engobama, radionice namijenjene učenicima osnovnih škola – sadržava trideset zasebnih kontinuiranih radionica;
- "Uskršnji doručak" – upoznavanje djece predškolskoga uzrasta s likovnim tehnikama – sadržava dvadeset i pet zasebnih kontinuiranih radionica.

„Artur Sebastian Design“ – godišnji program

Obrt „Artur Sebastian Design“ već godinama ima raznoliki kulturni program, kojim nastoji zadovoljiti kulturne potrebe građana Dubrovnika i njihovih gostiju te gostima ponuditi „sam

Grad i njegovo nasljeđe“ pa tako, osim bogatoga godišnjeg izložbenog programa, sudjeluje i na karnevalskim svečanostima u Gradu. Od samoga osnutka dio programske djelatnosti Galerije „Artur“ bila je međunarodna suradnja. Svake godine Galerija organizira razmjenu slikara iz inozemstva, izložbu dizajna, izložbu velikana, jednu izložbu mladoga autora, a grupne izložbe predviđene su za zimske mjesece prigodom Feste sv. Vlaha i karnevala. Za 2014. godinu „Artur Sebastian Design“ prijavljuje sljedeće programe:

- Projekt međunarodne kulturne suradnje Dubrovnik-SAD-Dubrovnik. Riječ je o projektu koji je nastavak dosadašnjih aktivnosti "Artura" usmjerenih na povezivanje sa sličnim galerijama u drugim državama. Projekt obuhvaća promociju knjige "Dubrovnik", autora Osvalda Cavandolija i Tee Batinić te izložbu slika troje hrvatskih umjetnika (Duška Šibla, Tonija Franovića i Maje Jug Pecarić). Artur Sebastian Design tijekom ljetnih mjeseci ugošćuje strane umjetnike te im omogućuje smještaj i uvjete za rad uz obavezno sudjelovanje na njihovim art-radionicama, a tijekom zime se odazivaju uzvratnom posjetu i suradnji.
- Redoviti izložbeni program u galeriji "Artur". Prvi dio programa obuhvaća pet samostalnih (Ante Bergam, Miha Mihoković, Toni Franović, Petra Held, Lizzie Hale) i tri skupne izložbe (O sv. Vlahu, Fontane Grada, 65. godina Dubrovačkih ljetnih igara). Drugi dio programa obuhvaća četiri art-radionice (Izradba maski i kostima, Sve od vune, Izradba torbi od novinskoga papira i Reciklaža) tijekom zimskih mjeseci.

Ivo Grbić – izložba "Portreti s Dubrovačkih ljetnih igara"

Ivo Grbić akademski je slikar posebnoga mediteranskog senzibiliteta, kojega je slikarstvu podučavao slavni Ivo Dulčić. Dobitnik je i brojnih nagrada i priznanja od kojih je najveća ona Grada Dubrovnika za životno djelo iz 2002. godine. Posebno mjesto u njegovu opusu zauzimaju tisuće portreta sa živih izvedbi glazbenika i glumaca u Dubrovniku i Zagrebu. Posebno je bila zapažena njegova izložba "500 portreta s Dubrovačkih ljetnih igara" priređena u Kneževu dvoru 2004. godine. I danas u sedmom desetljeću svojega života kreira nove slikarske kompozicije s izuzetnim poletom. U 2014. godini slikar planira realizirati samostalnu izložbu "Portreti s Dubrovačkih ljetnih igara", koja će se održati u atriju palače Sponza od 9. 7. do 25. 8. 2014. godine. Izložbom će se obilježiti 65. obljetnica našega najznačajnijeg festivala. Bit će postavljeno više od 50 portreta osoba koje su svojim djelovanjem obilježile Dubrovačke ljetne igre: glazbenika, dirigenta, glumaca, redatelja, publike. Većinom se radi o crtežima i portretima koji su nastajali za vrijeme izvedbi. Ivo Grbić jedan je od rijetkih živućih slikara koji prati Dubrovačke ljetne igre od samih početaka, od daleke 1950. godine. U tom dugom razdoblju nastalo je više od tisuću skica, ali i definiranih crteža i slika, a za izložbu bit će odabrani najbolji radovi.

Verbum d.o.o. – Dani kršćanske kulture 2014./muzejsko-izložbeni program

Nakladnička kuća Verbum vodeća je neovisna inicijativa koja djeluje na području kršćanske kulture. Tradicionalna Verbumova manifestacija "Dani kršćanske kulture" uključuje više raznovrsnih kvalitetnih kulturno-javnih sadržaja namijenjenih najširoj publici. Manifestacija obuhvaća izložbe, koncerte, tribine, predstave, projekcije i sl. koje imaju za cilj očuvati svijest o autentičnoj europskoj kulturi te pokazati da kršćanstvo živi i u suvremenoj kulturi. U organizacijskom odboru i savjetodavnom vijeću manifestacije sudjeluju: Josip Botteri Dini, Kuzma Kovačić, Rene Medvešek, Petar Balta, Miro Radalj. U 2014. godini manifestacija će se održati u vremenu od 5. do 15. travnja. Dio programa manifestacije za 2014. godinu koji spada u muzejsko-galerijsku djelatnost obuhvaća otvaranje izložbe slika akademskoga slikara Hrvoja Marka Peruzovića "Pasijske teme" (atrij palače Sponza, 5. travanj 2014.) i "Noć

otvorenih vrata crkvenih muzeja", uz glazbeni program i stručno vođenje (Muzeji i klaustar franjevačkoga i dominikanskoga samostana, Riznica Katedrale, 10. travanj 2014.).

Ljubomir Pende – Buco – samostalna izložba slika

Ljubomir Pende – Buco ugledni je dubrovački glazbenik i likovni umjetnik. Član je Hrvatskoga društva likovnih umjetnika i pridruženi član Društva hrvatskih skladatelja. U 2014. godini umjetnik planira postaviti samostalnu izložbu slika pod nazivom "Pripovijesti iz Grada". Izložba je planirana za 15. kolovoza u izložbenom prostoru Galerije "Sebastijan". Izložba će sadržavati tridesetak radova u tehnici klasične tempere.

Marija Vukić Pende – instalacija £IBERTAS

Umjetnica Marija Vukić Pende završila je studij umjetnosti Accademia de Belle Arti u Veneciji. 2007. godine izložila je na tvrđavi Lovrjenac instalaciju (zastavu) £IBERTAS. Navedena instalacija problematizira pitanje privatizacije javnih prostora, utjecaj stranoga kapitala i suštinska pitanja o tome što je sloboda i ima li sloboda tržišnu cijenu. Zastava £IBERTAS bila je izložena na brojnim izložbama u Hrvatskoj i inozemstvu. Umjetnica 2009. godine uspostavlja suradnju s muzejskom ustanovom Kuća Bukovac iz Cavtata, Umjetničkom galerijom Dubrovnik i Dubrovačkim muzejima, vođena idejom da njezina instalacija može biti predstavljena s pomoću različitih prodajnih artikala (majice, torbe, magneti, razglednice) u specijaliziranim muzejskim prodavaonicama. U 2014. godini umjetnica planira suradnju i s ostalim muzejima moderne i suvremene umjetnosti u Hrvatskoj, sa željom da i u njihovim muzejskim prodavaonicama budu izloženi različiti artikli s logom £IBERTAS.

Udruga „Art Homa“ – godišnji program

Udrugu „Art Homa“ osnovala je slikarica Jadranka Munitić. Svoju je karijeru Jadranka Munitić započela davnih 80-ih u rodnome Dubrovniku, u kulturnoj Galeriji „Sebastian“, u koju je došla na poziv „Sebastianove“ osnivačice Ljube Gamulin. Ljubav prema umjetnosti baštinila je još u djetinjstvu, a najveću povezanost, u smislu umjetničkoga senzibiliteta, uvijek je osjećala prema slikarima poput Dulčića ili Baice, velikim dubrovačkim koloristima. Osim slikanjem, bavila se galerijskim poslovima, organiziranjem mnogih skupnih i samostalnih izložbi. Njezina galerija u Povijesnoj gradskoj jezgri danas je kulturno mjesto okupljanja umjetnika, galerista, turista i ljubitelja umjetnosti. Osnovavši Udrugu „Art Homa“, posvećuje se umjetničkom radu s djecom i organizira škole slikanja.

Mare Šuljak – izložba "Kuća u kojoj nitko ne živi/House Where Nobody Lives"

Slikarica Mare Šuljak diplomirala je 2008. godine slikarstvo na Akademiji likovnih umjetnosti u Zagrebu, u klasi profesora Zlatka Kesera. Osim u mediju slikarstva izražava se crtežom, grafikom, ilustracijom, filmom i grafičkim dizajnom te aktivno sudjeluje u recentnoj hrvatskoj umjetnosti od 2004. godine. Nakon uspješnoga prvog međunarodnog predstavljanja svojega slikarskog opusa u Parizu na samostalnoj izložbi pod nazivom "The Doorway", svoje radove ponovno će predstaviti na samostalnoj izložbi radnoga naziva "Kuća u kojoj nitko ne živi/House Where Nobody Lives", u suradnji s javnom ustanovom "Muzeji i galerije Podgorice". Izložba podrazumijeva ciklus slika i videoradove u kojima, između ostaloga, preispituje vlastiti identitet i odnos prema vlastitoj prošlosti postavljajući je u kontekst sveprisutnoga konsumerizma i kaosa. Zajedničko svim slikaričinim recentnim radovima njezin je odnos prema prošlosti, sjećanju, djetinjstvu i obiteljskom nasljeđu. Izložba je

planirana za rujan 2014. godine i bit će otvorena mjesec dana u vrijeme trajanja "Ljeta kulture" u Podgorici.

Art radionica „Lazareti“ – godišnji program

Art radionica „Lazareti“ kao nezavisna umjetnička inicijativa djeluje od 1988. godine te se do danas razvila u stabilnu organizaciju s cjelogodišnjim umjetničkim i edukativnim programima. U 2014. godini ARL u muzejsko-galerijskoj djelatnosti prijavljuje programe:

– „U srcu sezone“: U vremenima kad se Grad pretvara u turističku destinaciju, a lokalna zajednica gubi prostor za normalno postojanje, ovaj projekt suočava suvremene umjetnike i lokalnu zajednicu s tim problemom tako da upravo u srcu sezone, kad se grad guši pod najezdom turista, postavlja *site specific* izložbu. Koncept se oslanja na dvije ranije izložbe: izložbu „Otok“ iz 1996. godine i samostalnu izložbu Slavena Tolja „Izvan sezone“, održane u UGD 2006. godine. Na ovoj izložbi 25 domaćih i inozemnih umjetnika producirat će i postaviti radove na javnim gradskim prostorima, u *srcu sezone*. Autori će se izabrati na međunarodnom natječaju, a boravit će u Dubrovniku 10 dana tijekom kojih će raditi na prostoru koji će sami odabrati.

– Galerija „OTOK“: U 2014. godini planira se ciklus od 14 samostalnih izložbi koje će se baviti odnosom umjetnika i umjetničkih institucija te građana i njihovih institucija, a koje su potaknute trenutačnom situacijom u Dubrovniku ali i drugdje. Do sada je dogovoreno sudjelovanje deset umjetnika (Giovani Morbin, Mladen Stilinović, Igor Grubić, Krešo Kovačićek, Pasko Burđelez, Ivan Šeremet, Juliana Borinski, Davor Konjikušić, Petra Mrša, Liberta Mišan te pariški umjetnički kolektiv Societe Realiste), ali nije još definiran sadržaj njihovih projekata. Neće se tiskati zasebni katalogi za izložbe nego pozivnice i galerijske novine koje će pratiti i najavljivati programe.

– Artists in Residence (međunarodna kulturna razmjena Frankfurt – Dubrovnik). Gradski ured za kulturu grada Frankfurta i ARL u srpnju 2008. potpisali su ugovor o razmjeni za suvremene likovne umjetnike iz Njemačke i Hrvatske. Razmjena podrazumijeva tromjesečno (najmanje dvomjesečno) razdoblje koje jedan njemački umjetnik godišnje provede u Dubrovniku, a jedan hrvatski umjetnik u Frankfurtu. Umjetnici koji su sudjelovali u programu 2012. godine su Anamarija Obradović i Flo Maak, 2013. godine u Frankfurtu boravi Dino Topolnjak, a umjetnica koji je odabrana za 2014. godinu je Maja Marković koja živi i radi u Dubrovniku i Zagrebu, a njemački umjetnik bit će poznat do kraja godine.

– Istočno od kraja: partnerski suvremeni izložbeni projekt ARL-a i Kuće Bukovac u Cavtatu. Program je koncipiran tako da šest suvremenih umjetnika iz Dubrovnika i okolice dovodi goste umjetnike iz Hrvatske i Europe te s njima zajedno rade na lokacijama istočno od Dubrovnika – u Župi dubrovačkoj i Konavlima. Ciklus akcija i izložaba događat će se u razdoblju od veljače do prosinca 2014., a program završava zajedničkom izložbom na kojoj će u prostorima ARL-a i Kuće Bukovac biti predstavljena dokumentacija cijeloga projekta i novi radovi sudionika. Projekt je prvi put realiziran 2012. godine, a radovi nastali u toj suradnji prikazani su na pojedinačnim i skupnim izložbama u Dubrovniku, Konavlima, Istri i Češkoj. Umjetnici iz Dubrovnika koji će 2014. sudjelovati u projektu su: Pasko Burđelez, Viktor Daldon, Luko Pilica, Slaven Tolj, Lea Buratović i Anamarija Obradović.

Hrvatsko-austrijsko društvo Dubrovnik – izložba i predavanje o arhitektu Bogdanu Bogdanoviću

U muzejsko-galerijskoj djelatnosti, Društvo za 2014. godinu prijavljuje program izložbe i predavanja o arhitektu Bogdanu Bogdanoviću, koji bi se održavao u predvorju i velikoj

predavaonici Sveučilišnog kampusa u Dubrovniku. Program se organizira u suradnji s Veleposlanstvom Republike Austrije u Zagrebu koje će pokriti trošak transporta izložbe, honorar i putne troškove predavača, dok Sveučilište donira panoje za izložbu i ustupa prostor bez naknade.

Marin Ivanović – godišnji izložbeni program

Marin Ivanović rođen je u Dubrovniku, na Filozofskom fakultetu u Zagrebu diplomirao je povijest umjetnosti i muzeologiju. Filmsku naobrazbu stekao je u četiri ljetna turnusa filmske škole u Novigradu i na Dubrovačkoj televiziji. Autor je nagrađenoga igranog filma o Ruđeru Boškoviću „Zvezdani status“ i televizijskoga serijala „Dubrovački likovni umjetnici“ za koji je dobio Rektorovu nagradu 2008. godine i prvu nagradu na Danima televizija 2008. godine. Za znanstveni rad predstavljen u Zadru na međunarodnom kongresu „Društvo i tehnologija 2010.“ dobio je Nagradu Franjo Marković. Objavljuje likovne kritike, eseje i stručne prikaze, a organizirao je četrdesetak samostalnih slikarskih izložbi u Dubrovniku i Zagrebu. Autor je monografije „Viktor Šerbu: fovistički lirik dubrovačkoga kolorizma“. Član je Matice hrvatske, Društva povjesničara umjetnosti i ICOM-a te suradnik Moderne galerije u Zagrebu. Stručno se usavršavao u Peggy Guggenheim Collection muzeju u Veneciji. Za 2014. godinu Marin Ivanović prijavljuje sljedeće programe u muzejsko-galerijskoj djelatnosti i likovnoj umjetnosti:

1. Izložba fotografija Miha Skvrce „Lica umjetnosti“ priredit će se u kolovozu 2014. godine u kapelici Rozarijo u Dubrovniku. Tematika izložbe su portreti glumaca, likovnih umjetnika, redatelja, teatrologa, kritičara u intimnim prostorima njihova doma ili radnih soba, kazališta i ateljea. Sjajan spoj dokumentarne i umjetničke fotografije, ovaj je ciklus plod dugogodišnjega fotografskog djelovanja toga samostalnog dubrovačkog umjetnika koji se nakon studija slikarstva na Accademia di Belle Arti u Veneciji, opredijelio za umjetničku fotografiju, a godinama surađuje s mnogim časopisima, revijama i objavljuje u raznovrsnim publikacijama.

2. Izložba "Dubrovački slikari u Modernoj galeriji u Zagrebu". Tri samostalne izložbe dubrovačkih umjetnika Josipa Ivanovića, Tonka Smokvine i Mercedes Bratoš, dio su godišnjega programa Moderne galerije, a bit će postavljene u ožujku, lipnju i listopadu 2014. godine u Studiju „Josip Račić“, dependansi Moderne galerije. Ivanović će izložiti nove grafike i skulpture iz ciklusa „Autići“, Smokvinina ulja na platnu s temom dubrovačkih pejzaža, a Bratoš nove radove iz ciklusa „Hollywood stars“. Marin Ivanović zadužen je za izradbu kataloga, popratni tekst izložbe, organizaciju transporta umjetnina i sl. Dvije od ovih izložbi iziskuju posebne tehničke uvjete kod postavljanja što povećava troškove realizacije. Ulaznice se ne naplaćuju, a djela nisu na prodaju, tako da ni umjetnici ni organizator od toga projekta neće ostvariti profit.

3. Retrospektivna izložba Viktora Šerbua u srpnju 2014. godine u Dubrovniku. Ovaj priznati dubrovački akademski slikar 2013. godine obilježio je 50. obljetnicu stvaralačkoga rada, a retrospektivna izložba prikazat će slike iz mnogih privatnih i javnih kolekcija u Hrvatskoj. Izložbu u kapeli Rozarijo u Dubrovniku pratit će opsežan katalog.

4. Izložba slika Nade Zec Ivanović u Mostaru. Ulja na platnu velikih formata iz ciklusa "Friendship", koja tematiziraju intermedijalnu suradnju umjetnice s irskim književnikom Lorcanom Rocheom, dubrovačka slikarica izložila bi u Galeriji „Aluminij“ u svibnju 2014. godine.

Hrvatska matica iseljenika Dubrovnik – godišnji izložbeni program

Matica iseljenika Dubrovnik u okviru svoje programske djelatnosti, među ostalim priređuje i umjetničke izložbe kao dio ostvarenja svoje temeljne svrhe, promoviranja kulturnih i drugih aktivnosti hrvatskih iseljenika u domovini i iseljeništvu. Također za iseljenike koji povodom Feste sv. Vlaha, Božića, Uskrsa i tijekom ljeta borave u Gradu, Matica organizira izložbe hrvatskih umjetnika čime upotpunjuje kulturnu ponudu Dubrovnik. Do kolovoza 2013. godine, Matica je postavila devet izložbi, a do kraja godine predviđene su još četiri. Za 2014. godinu Matica prijavljuje samostalne izložbe kojima će se predstaviti: Ante Brkić – BIH, Marijo Šunjić – BIH, Igor Gustini – Italija, Zbirka fra Stjepana Pavića – BIH, Juraj Pavlović – Njemačka, Tonći Kolendić – Austrija, Niko Ančić – Njemačka, Antin Perich – SAD (izložba u Zagrebu), Alenka Slavinec – Slovenija i izložbe nekoliko umjetnika koji žive u Hrvatskoj. Organizatorica je programa Maja Mozara, voditeljica HMI Dubrovnik, a autor stručnoga dijela postava i izbornik izložbenih artefakata Marin Ivanović, povjesničar umjetnosti i muzeolog.

Kulturno društvo Bošnjaka "Preporod" – likovna radionica

Osnovna djelatnost Kulturnoga društva Bošnjaka "Preporod" proučavanje je i zaštita kulturne baštine Bošnjaka i njezino predstavljanje građanima Dubrovnik. U 2014. godini Društvo u likovnoj djelatnosti planira organizaciju radionice Znanje i primjena likovne umjetnosti, od 04. 10. do 08. 11. 2014. godine.

4.3. KNJIŽNIČNO-IZDAVAČKA DJELATNOST

4.3.1. Javne ustanove

4.3.1.1. Dubrovačke knjižnice

Dubrovačke knjižnice sastoje se od dvije ustrojbene jedinice: Znanstvene i Narodne knjižnice, koje imaju zajedničku upravu i opće službe. Narodna knjižnica Grad vrši funkciju matične knjižnice za područje Dubrovačko-neretvanske županije. U prostorijama Knjižnice redovito se organiziraju različite kulturne aktivnosti i radionice, što je još jedan doprinos unapređivanju kulturnoga života u Gradu. Narodna knjižnica posjeduje polivalentnu dvoranu, jednu od najljepših čitaonica u RH, poznatu "Saloču od zrcala", koja se uz osnovni sadržaj koristi za mnoga kulturna događanja u Gradu, počevši od koncerata, manjih scenskih priredbi, predavanja, promocija do različitih izložbi. Dubrovačke knjižnice u 2014. godini planiraju nastaviti s redovitom nabavom i obradom knjižnične građe (tehnička obrada, barkodiranje, inventarizacija, klasifikacija, katalogizacija, preuzimanje zapisa i vlastita obrada elektroničkim putem). U Znanstvenoj knjižnici nastavit će se digitalizacija građe, obrada knjižnoga fonda Spomeničke zbirke i elektronička obrada periodike. Želja je u skladu s financijskim mogućnostima osigurati korisnicima besplatan pristup svim znanstvenim bazama podataka.

Uz temeljnu djelatnost Knjižnice, organizirat će se javne tribine, književne večeri, koncerti, prigodne izložbe i promocije, posebno za manifestaciju Mjesec hrvatske knjige. U suradnji s drugim ustanovama korisnicima će se ponuditi nove usluge kako bi knjižnica u punom smislu bila na usluzi svim građanima, pa se tako planiraju organizirati mjesečna savjetovaništa na različite teme: besplatni pravni, medicinski ili financijski savjeti, moda i ljepota, šport, građani, javna uprava i sl. Planira se osnovati klub ljubitelja knjige i povećati broj programa za specifične grupe korisnika. Ogranci Narodne knjižnice nastavit će djelovati kao mali kulturni centri na svom području.

Planiraju se projekti u okviru programa "Poticanje čitanja". Kontinuiranim aktivnostima kroz godinu usmjerenima na različite dobne skupine i strukturu čitatelja, promicala bi se kultura čitanja i radilo bi se na osvješćivanju korisnika o važnosti stjecanja novih znanja i vještina. Predloženi bi program uključivao: obilježavanje Međunarodnoga dana pismenosti i Tjedna cjeloživotnoga učenja, čitanje pod vedrim nebom u đardinu Vice Skočibuhe, projekte "Knjižnica otvorenih vrata", "Marginalci bez margina", "Nemirni umirovljenici" i "Klub čitatelja". Projekt „Knjižnica otvorenih vrata“ odvijao bi se kroz cijelu godinu u suradnji s Općom bolnicom i stručnjacima različitih profila, a sastojao bi se od igraonica, pričaonica, klubova i volontiranja s ciljem društvene inkluzije djece s teškoćama u razvoju i osoba s posebnim potrebama. Program "Marginalci bez margina" projekt je namijenjen građanima slabijega imovnog stanja, nezaposlenima i drugim ugroženim društvenim skupinama. Narodna knjižnica Grad već je počela provoditi program "Nemirni umirovljenici" s besplatnim informatičkim radionicama za umirovljenike, ali će svoje aktivnosti proširiti na dostavu knjiga u domove za starije i nemoćne, besplatne likovne i informatičke radionice za osobe starije dobi, predavanja, izložbe. Klub čitatelja okupljao bi članove jednom tjedno, a članovi bi razgovarali o pročitanim knjigama. Nastavit će se i s programima edukacije i stručnoga usavršavanja djelatnika Dubrovačkih knjižnica, posebno radi informatičkoga osuvremenjivanja rada Knjižnice.

4.3.2. Ostali prijavljeni kulturni programi u knjižnično-izdavačkoj djelatnosti

Društvo dubrovačkih pisaca – godišnji izdavački program

Udruga „Društvo dubrovačkih pisaca“ osnovana je 2009. godine. Među osnivačima je tridesetak znanih i manje znanih autora, pisaca književnoga i publicističkoga stila. U 2014. godini Društvo prijavljuje sljedeće programe:

- Objavljivanje petoga broja godišnjaka "Literat", revije za književnost i publicistiku. Objavljivanjem "Literata" namjerava se postići daljnja afirmacija pisane riječi u Dubrovniku i omogućiti tiskanje pisanih uradaka znanim dubrovačkim piscima, ali i autorima koji su nepoznati široj javnosti.
- Program "Biblioteka Mirac" u sklopu koje se objavljuju autorska djela dubrovačkih pisaca. Riječ je o projektu izdavanja četiri knjige članova Društva. Riječ je o djelima Josipa Škerlja, Voja Šindolića, Renate Zlatković i Marije Đanović. Uz navedeno, pokušat će se objaviti i zbirka sabranih pjesama Ivana Cikatića te zbirka priča Vinka Rožića.

Udruga studenata Dubrovnika "Libertas" – Tiskanje lista „Lapis“

Udruga studenata Dubrovnika "Libertas" studentska je udruga Dubrovčana koji trenutačno studiraju u Zagrebu. Cilj djelovanja Udruge održavanje je veza Dubrovčana u Zagrebu s rodnim krajem, povezivanje dubrovačkih studenata i poticanje zdravoga života s pomoću športsko-rekreativnih susreta i kulturnih projekata. Za 2014. godinu Udruga prijavljuje tiskanje lista "Lapis" (Zagreb, listopad 2014. g.). List je službeno glasilo Udruge „Libertas“ i namijenjen je ponajprije studentima članovima Udruge, njihovim prijateljima i svima ostalima zainteresiranima za rad Udruge. Prvi broj lista tiskan je u proljeće 2010. List obrađuje raznovrsne teme koje se pretežito bave studentskim životom. Cilj je informiranje čitatelja o radu Udruge i o temama bitnima za studiranje u Zagrebu, Dubrovniku, ali i drugim gradovima. Osim toga, list donosi priče o povijesti i kulturi Dubrovnika. List se tiska u velikom broju primjeraka da bi bio dostupan svim sponzorima i prijateljima Udruge.

Zavod za povijesne znanosti HAZU – godišnji izdavački program

Zavod za povijesne znanosti bavi se istraživanjem povijesnih procesa i života u Dubrovniku i objavljivanjem rezultata tih istraživanja, što je osobito značajno za dubrovački školski i sveučilišni obrazovni sustav. U 2014. godini objavit će se sljedeća izdanja:

- Anali Zavoda za povijesne znanosti HAZU, 52/1 (2014.)
- Dubrovnik Annals, 18 (2014.)
- "Okvir slobode" Zdenke Janeković-Römer na engleskom jeziku
- "Vlastela grada Dubrovnika" Nenada Vekarića (knjiga 5: Biografije)
- "Dubrovnik ponovljen Jakete Palmotića Dionorića" Slavice Stojan
- "Orebić u 19. stoljeću prema katastru Franje I." (knjiga druga) Irene Ipšić
- "Vlasteoske kuće prema popisu stanovništva iz 1817. godine" Ivane Lazarević

Zdravko Ostojić – Kradljivci ljepote (Ekopriče za djecu)

Zdravko Ostojić dugogodišnji je novinar i urednik na RTV-u Sarajevo, pisac radiodrama i TV scenarija, koji već dugi niz godina objavljuje priče i pjesme u brojnim listovima i časopisima. Obnašao je dužnost glavnoga i odgovornoga urednika svojevremeno najtiražnijega dječjeg lista "Male novine", a više od jednoga desetljeća bio je umjetnički rukovoditelj Festivala djeteta u Šibeniku. Bio je i direktor Drame Narodnoga pozorišta u Sarajevu, a osnovao i vodio radiopostaju VRHBOSNA. Književni radovi prevedeni su mu na turski, slovenski i talijanski jezik. Živi na relaciji Sarajevo – Dubrovnik. U 2014. godini planira objaviti knjigu "Kradljivci ljepote" koja sadrži osamnaest uzbudljivih, zabavnih i nadasve poučnih priča, čija je svrha podizanje razine ekološke svijesti kod mladih. Ekoproblematiku kojom se bavi, pisac je obradio u osamnaest jasnih, pitkih, shvatljivim jezikom napisanih zgoda u kojima često govori u prvom licu, tj. u ime junaka priča, postižući time veći stupanj prisnosti i uvjerljivosti. Priče su podijeljene u dvije skupine: bajkovite basne i realistične priče. Predgovor knjizi napisao je akademik Luko Paljetak, dok su ilustracije djelo akademskoga slikara Josipa Pina Trostmanna.

Matica hrvatska – Ogranak Dubrovnik

Program Matice Hrvatske Dubrovnik sastoji se od bogate izdavačke djelatnosti vrijednih povijesnih djela, djela živih autora, organizacije predavanja, književnih večeri, predstavljanja, izložbi, obilježavanja obljetnica, skupova i prezentacija dubrovačkoga Ogranaka Matice izvan Dubrovnika. U 2014. godini dubrovački Ogranak planira redovito izdavanje četiri broja časopisa "Dubrovnik", predstavljanje svih knjiga i publikacija koje će Matica objaviti u 2014. godini i organiziranje predavanja, književnih večeri i izložbi. Dubrovački ogranak Matice hrvatske organizirat će promociju svojih izdanja u Bruxellesu, u talijanskoj regiji Abruzzo, a također će sudjelovati na Knjizi Mediterana u Splitu (rujan 2014.). Uz to, organizirat će povremena predavanja na aktualne teme. I u časopisu "Dubrovnik" i u svojim edicijama podržavat će i poticati objavljivanje vrijednih prijevoda iz starije i novije književnosti i radove mladih autora u uobičajenim rubrikama časopisa "Dubrovnik" ili u prigodnim izdanjima namijenjenima mladeži. Prijedlog knjiga za tiskanje u 2014. godini obuhvaća sljedeća djela: F.M. Appendini: "Notizie storico-critiche..." (I. i II. dio), Tin Ujević: "Lelek sebra", Luka Sorkočević: "Dnevnik", Luko Paljetak: „Kralj Richard Lavljega srca na Lokrumu“ slikovnica, Alfonsina Storni: "Oker", Amrita Pritam: "Crna ruža i druge pjesme", Luko Paljetak: "Oba ruba" (ogledi i studije iz književnosti), Izdanje 1. partiture skladbi dubrovačke suvremene skladateljice Nene Ćorak.

Brunove knjigice d.o.o. – projekt "Dubrovnik za klince"

Privatna izdavačka kuća Brunove knjigice d.o.o. koja je osnovana 2012. godine u Dubrovniku, nositelj je projekta "Dubrovnik 4 Kids" – Dubrovnik for Kids ili Dubrovnik za

klince. To je edukativni projekt koji najmlađima pokušava približiti dubrovačku baštinu s pomoću niza multimedijalnih aktivnosti. Društvo je vlastitim sredstvima objavilo slikovnicu „Sveti Vlaho parac Grada“ na 9 jezika, a u suradnji s Dubrovačkim muzejima 2012. godine održana je promocija slikovnice u sklopu njihove velike izložbe posvećene svetome Vlahu. Također je održan niz edukativnih radionica u kojima su Maro i Baro djeci pričali razne priče iz bogate dubrovačke povijesti. U 2013. godini napravljen je dodatni tisak hrvatskih slikovnica te je pred tiskom i sljedeća priča Mara i Bara o Mihi Pracatu. Uz izdavačku djelatnost, Brunove knjigice bile su uključene u mnoge edukativne radionice. Za Festu sv. Vlaha, u suradnji s Dubrovačkim knjižnicama, održana je izložba likova iz slikovnice sv. Vlaha te edukativne radionice u gradskim knjižnicama u Gradu i Mokošici. Vezano za izložbu Dubrovačkih muzeja o znamenitim pomorcima, u Pomorskom muzeju održane su edukativne radionice o Mihi Pracatu kao uvod u novu slikovnicu. Osnivač je Brunovih knjigica Maro Krile, diplomirani dizajner i profesor u Umjetničkoj školi Luke Sorkočevića. Cijela ideja zamišljena je kao dugoročni projekt, a zamišljeno je da se svake godine objavi po jedna nova priča Mara i Bara.

Mate Mijić – izdavanje knjige kratkih priča "Ljubav na dubrovački" i zbirke "Drame"

Mate Mijić dubrovački je pisac, koji je svoje tekstove objavljivao u časopisima "Naše more" i "Dubrovnik", časopisu Matice hrvatske, koja 1987. godine objavljuje Mijićevu knjigu "Nulina pravda". Posljednja prijeratna predstava u bivšoj državi odigrana u Kazalištu Marina Držića, u proljeće 1991. godine je njegov dramski tekst "Recepcija". U 2014. godini Mijić planira objaviti sljedeća izdanja:

- Zbirku kratkih priča "Ljubav na dubrovački". Priče su nastale tijekom posljednjih šest godina, a zbirka broji trinaest priča. Opseg je knjige 100 stranica srednjega formata, tvrdog uveza. Svaka je priča ilustrirana slikom u boji.
- Zbirku "Drame". Riječ je o zbirci dramskih tekstova, koji su nastajali tijekom čitavoga autorova književnoga djelovanja, a zbirka broji pet drama koje su tijekom godina bile objavljivane u časopisu "Dubrovnik" Matice hrvatske Dubrovnik. Opseg je knjige 200 stranica srednjega formata, tvrdog uveza.

Udruga „Dubrovački izlog“ – tiskanje knjige "Povijest dubrovačkoga hotelijerstva"

Osnovna djelatnost Udruge organizirani je i planski razvoj i promidžba turističkih djelatnosti, temeljenih na proučavanju i istraživanju razvoja dubrovačkoga turizma. Aktivnosti Udruge, koje pokreće njezin predsjednik Lukša Lucianović, obuhvaćaju izdavanje knjiga, organizaciju izložbi, objavljivanje feljtona. U 2014. godini Udruga prijavljuje projekt tiskanja knjige "Povijest dubrovačkoga hotelijerstva". Knjiga će nositi podnaslov "Od prvih prenoćišta u Dubrovačkoj Republici do modernih pansiona i hotela uoči Domovinskoga rata". Knjiga sadržava povijest dubrovačkoga hotelijerstva od početaka do danas, a njena posebna vrijednost ogleda se u činjenici da o ovoj temi do sada nitko nije pisao. Tijekom 2013. godine autor Lukša Lucianović poduzeo je pripreme radnje oko izdavanja knjige: skupljanje pisanog materijala, fotografija, slika, računalnu obradu teksta i fotografija i sve ostale potrebne radnje. U 2014. godini planira se tiskanje knjige.

Marko Ercegović – fotomonografija "Golub na grani"

"Golub na grani" serija je fotografija koju je Marko Ercegović predstavio na izložbama u Muzeju suvremene umjetnosti u Zagrebu i Galeriji „Waldinger“ u Osijeku, a dubrovačka publika imat će priliku izložbu vidjeti u Art radionici „Lazareti“. "Golub na grani" svojevrsni je manifest Ercegovićeva izričaja koji kroz banalne i naoko nepretenciozne motive donosi sve bogatstvo fotografskoga umijeća i oslobađa nas zarobljenosti prikaza. Zato je "Golub na

grani" fotografska serija koja po svojim umjetničkim i istraživačkim kvalitetama zaslužuje biti predstavljena i s pomoću medija knjige, zapravo kao da je za taj medij i nastala. Ovaj projekt izravno se nadovezuje na istoimenu izložbu fotografija u Muzeju suvremene umjetnosti u Zagrebu. Forma autorske fotografske knjige česta je izražajna forma u fotografiji; radi se o dva medija koja se međusobno nadopunjuju te se kroz povijest pokazalo da je takva forma važno izražajno sredstvo u fotografiji. Radi se o "knjizi-izložbi", gdje je sav fokus na fotografijama, njihovom rasporedu u načinu prijeloma knjige. Ova serija fotografija idealna je za takvu formu, zbog svoje specifične narativne strukture koju stvaraju međusobni odnosi fotografija s pomoću listanja. Knjiga se producira u suradnji s umjetničkom organizacijom Petikat iz Zagreba. Uz tekst Borisa Greinera, ova fotomonografija nije tek katalog izložbe ili dokumentacija jedne fotografske serije, već je zasebno umjetničko djelo. Knjiga je dvojezična, ima uvodni tekst s prijevodom na engleski jezik.

Marinka Ulaga – tiskanje slikovnice "Lokrumska paunica"

Marinka Ulaga dubrovačka je pjesnikinja, prevoditeljica, profesorica ukrajinskoga i indijskoga jezika, zaposlenica Dubrovačkih knjižnica. Objavljivala je recenzije knjiga za Maticu hrvatsku u časopisu "Dubrovnik", poeziju u "Literatu malom", prevela je dio knjige "Genocidni zločin totalitarnoga režima u Ukrajini 1932. – 1933.". Trenutačno surađuje na prevodenju antologije suvremenih indijskih pjesnika. U 2014. godini planira tiskati slikovnicu "Lokrumska paunica", koja bi bila namijenjena predškolskoj djeci. Tekst je napisan, a trenutačno se radi na ilustracijama. Ilustratorica je akademska slikarica Petrunjela Vuković. Slikovnica će imati ukupno desetak stranica i promovirat će Dubrovnik i Lokrum, njihove legende i baštinu.

Društvo za afirmiranje i promicanje knjige i stripa "Slagalica" – tiskanje knjiga

Društvo za afirmiranje i promicanje knjiga i stripa "Slagalica" osnovano je s ciljem izdavanja književnih djela i stripova; izdavanja stručnih djela iz pedagogije, psihologije, knjižničarstva i drugih područja, izdavanja časopisa Društva, raspisivanja književnih natječaja, poticanja čitanja, populariziranja knjiga, stripa i čitanja s pomoću predstavljanja svojih izdanja, radionica, videa i filmske djelatnosti, izložbi, skupova, predavanja, dramskih predstava, tiskanih materijala. U 2014. godini Udruga planira izdavanje triju književnih djela:

- Zbirke proze "Priče spajalice" Renate Zlatković. Zbirka je namijenjena djeci i mladima, a priče su rezultat autoričina sudjelovanja u međunarodnom projektu pod nazivom "Dijetus Project: tourist products built for children", i to u onom njegovu segmentu koji je nastojao unaprijediti turističku ponudu nudeći ciljnoj populaciji (tj. djeci i mladima) u prvom redu saznanja o povijesnoj i kulturnoj baštini, nasatojeći ih upoznati i s radom knjižnica, muzeja i arhiva s obje strane Jadrana.
- Zbirke "O zmajevima i njihovim problemima" autorice Renate Zlatković, koja se sastoji od četiri priče i jednoga dramskog teksta i također spada u književnost za djecu i mlade. Originalnom fabulom, lakoćom i zanimljivošću pripovijedanja s neizbježnom edukativnom porukom, autorica nastoji upozoriti najmlađe na nekoliko važnih problema našega vremena i ovoga prostora.
- Romana "Prokletstvo otoka" Zlatka Tomića. Riječ je o kraćem romanu za odrasle čitatelje u kojem je autor, koristeći elemente trilera i fantastike nastojao povezati dobro znanu legendu o prokletstvu Lokruma i moderno vrijeme, s Dubrovnikom kao idealnom pozornicom za niz misterioznih događaja koji izvorište imaju u prošlosti.

Cilj programa obogaćivanje je nakladničke djelatnosti u Gradu, osobito onoga njezina dijela koji se odnosi na djela namijenjena najmlađim i mladim čitateljima, čime se ujedno afirmira,

popularizira i promiče knjiga te potiču čitanje i razvijanje čitalačkih navika i vještina, što i jest cilj i svrha osnivanja Društva.

Hrvatski centar ITI – tiskanje knjige "Kazalište s imenom Marina Držića"

Biblioteka Mansioni Hrvatskoga centra ITI-ja najdugovječnija je i jedna od najuglednijih hrvatskih teatroloških i dramskih edicija. Uz knjige drama domaćih autora (Lada Kaštelan, Mate Matišić, Ivana Vidić, Miro Gavran...) i nekoliko antologija suvremene svjetske drame (škotske, makedonske, austrijske, talijanske, mađarske), biblioteka Mansioni je u pedeset izdanja svojega temeljnog niza objavila i niz važnih teatroloških djela domaćih i stranih autora među kojima je nekoliko naslova s popisa obvezatne sveučilišne literature. U 2014. godini planira se tiskanje knjige Hrvoja Ivankovića pod naslovom "Kazalište s imenom Marina Držića (Sto pedeset godina kazališne zgrade i sedamdeset godina profesionalnoga kazališnog života u Dubrovniku)", koja će biti prva stručna i sveobuhvatna monografska studija posvećena djelovanju Kazališta Marina Držića i njegovu mjestu u kontekstu suvremenoga hrvatskog glumišta. Uvodno poglavlje će kroz kratki pregled povijesti kazališta u Dubrovniku ukazati na poticaje i temelje na kojima je zasnovana ideja o podizanju moderne kazališne zgrade u Dubrovniku, nakon čega slijedi poglavlje posvećeno okolnostima izgradnje Bondina teatra te pregled aktivnosti koje su se u toj zgradi odvijale do 1944. godine. Poseban dio knjige bavit će se poviješću Kazališta kroz analizu organizacijske strukture, repertoara, estetskih smjernica, umjetničkih dostignuća, kadrovske politike i recepcije pojedinih predstava, sezona i faza u njegovu djelovanju, pri čemu će naročita pozornost biti posvećena mjestu KMD-a u kontekstu društvenoga života Grada i umjetnicima koji su u njemu nastupali. Ovaj dio knjige bit će podijeljen u 6 poglavlja i obuhvaćat će vremenski period od 1944. do 2013. godine. Zamišljena kao kombinacija povijesnoga pregleda i kritičke analize, knjiga će biti napisana na temelju raznovrsnih pisanih i nepisanih izvora, a bit će opremljena velikim brojem kazališnih fotografija te indeksom imena i fusnotama u kojima će, pored ostaloga, biti navedeni ključni biografski podaci svih spomenutih umjetnika koji su djelovali u dubrovačkom kazalištu.

Ogranak Hrvatskoga pedagoško-književnog zbora Dubrovnik – Priručnik "Funkcionalno opismenjavanje"

Ogranak Hrvatskoga pedagoško-književnog zbora Dubrovnik bavi se unapređivanjem odgojno-obrazovne prakse i teorije. Ogranak je prije nekoliko godina izdao priručnik „Pismeno izražavanje“ autora Iva Karača, prof., koji je Ministarstvo znanosti, obrazovanja i športa odobrilo kao pomoćni udžbenik za učenike osnovnih škola Republike Hrvatske i koji su odlično prihvatili učitelji, profesori i učenici osnovnih škola. Za 2014. godinu Ogranak priprema tiskanje priručnika "Funkcionalno opismenjavanje" autora Iva Karača, prof., i sedam koautora koji su redom iskusni učitelji i profesori. Cilj tiskanja navedenoga priručnika jest da 600 učenika iz dubrovačkih osnovnih škola na konkretnim primjerima i praktičnim sadržajima nauče izražajne postupke. Raznovrsni primjeri koji su u Priručniku navedeni trebali bi osigurati put od jednostavnoga pismenog izraza do slobodnoga pismenog sastavka. Priručnik će se učenicima dijeliti besplatno.

Marin Ivanović – Zbirka pjesama Josipa Škerlja

Marin Ivanović rođen je u Dubrovniku, u Zagrebu je diplomirao povijest umjetnosti i muzeologiju. Član je Matice hrvatske, Društva povjesničara umjetnosti i ICOM-a te suradnik Moderne galerije u Zagrebu. Za 2014. godinu Marin Ivanović u knjižnično-izdavačkoj djelatnosti prijavljuje izdavanje zbirke pjesama dubrovačkoga slikara, pjesnika i esejista Josipa Škerlja, naslovljenu "Živjeti ovaj život". Tematski se pjesme iz te zbirke bave

fenomenima života, smrti i ljubavi, odnosa muškarca i žene te umjetnošću kao produktom života. Zbirka obuhvaća četrdeset pjesama, opremljena je ilustracijama u boji na preko osamdeset stranica. Predstavljanje zbirke priredit će se u Mostaru na proljeće, a u Dubrovniku tijekom ljeta 2014. godine.

Hrvatski restauratorski zavod – Katalog zidnih slika

Hrvatski restauratorski zavod krovna je institucija na polju restauratorske djelatnosti u Hrvatskoj. Restauratorski odjel u Dubrovniku izdvojena je jedinica koja već dugi niz godina sustavno skrbi o umjetninama na području naše županije i posebno grada Dubrovnika. U sklopu redovite djelatnosti Zavoda, financirane od strane Ministarstva kulture, restauriraju se i umjetnine iz fundusa Dubrovačkih muzeja i drugih kulturnih ustanova s područja Grada. Hrvatski restauratorski zavod, s pomoću svoje podružnice u Dubrovniku, u 2014. godini planira tiskati Katalog zidnih slika s područja Dubrovnika i Elafitskoga otočja, u nakladi od 200 komada, sa 100 stranica u boji. Većim dijelom naklade raspolagao bi Grad Dubrovnik u svrhu promidžbe svoje kulturne baštine, a manji bi dio ostao u vlasništvu Hrvatskoga restauratorskog zavoda.

Kulturno društvo Bošnjaka "Preporod" – „Preporodov godišnjak“

Osnovi je sadržaj djelatnosti Kulturnoga društva Bošnjaka "Preporod" proučavanje i zaštita kulturne baštine Bošnjaka i njezino predstavljanje građanima Dubrovnika. Od programa prijavljenih u knjižnično-izdavačkoj djelatnosti ovim Programom sufinancira se tiskanje knjige "Preporodov godišnjak" autora Kemala Tursunovića – Zmaja.

Art radionica „Lazareti“ – Umjetničke knjige

Art radionica „Lazareti“ kao nezavisna umjetnička inicijativa djeluje od 1988. godine te se do danas razvila u stabilnu organizaciju s cjelogodišnjim umjetničkim i edukativnim programima. Od 2013. godine ARL planira tiskati tri do pet umjetničkih knjiga godišnje, a za 2014. godinu prijavljuje se tiskanje umjetničkih knjiga Damira Stojnića, Ane Požar Piplice i Viktora Daldona. Umjetnička knjiga nije klasična monografija s tekstom i ilustracijama o radu nekoga umjetnika, nego je cjelovito i zasebno umjetničko djelo u formi knjige. Nastoji se sagledati knjigu kao umjetnički medij i komunikacijski format te odgovoriti na pitanja poput: kakva je uloga knjige kao medija unutar recentnih umjetničkih i kustoskih praksi, koliko Internet kao medij mijenja značenje umjetničke knjige, kako se odvija suradnja kustos – umjetnik, je li i na koji način knjiga još uvijek oruđe umjetničkoga eksperimenta? U kreaciji knjige autor i dizajner neposredno surađuju, stoga se odabir dizajnera prepušta autorima.

Udruga antifašista Dubrovnik – „Glas antifašista Dubrovnik“

Pored svoga redovitoga godišnjeg programa, Udruga antifašista Dubrovnik u 2014. godini planira realizirati izdavanje jednoga broja "Glasa antifašista Dubrovnik" u listopadu u nakladi od 400 primjeraka i otkup 6 brojeva "Glasa antifašista Hrvatske" po 60 primjeraka.

V.B.Z. d.o.o. – tiskanje knjige Luka Paljetka "Godišnja doba dana"

V.B.Z. nakladnička je i knjižarsko-distribucijska kuća iz Zagreba. Poput velikih europskih nakladnika, V.B.Z. se afirmirao objavljujući najširi spektar izdanja. U nakladi V.B.Z.-a izlaze najnoviji i najkvalitetniji svjetski i hrvatski naslovi iz područja beletristike, stručne i stručno-

popularne literature, duhovne literature, priručnika, esejistike i poezije. Od osnutka kuće 1991. godine, V.B.Z. je objavio više od 800 naslova, među kojima i djela najcjenjenijih domaćih i stranih pisaca današnjice. Od programa prijavljenih za 2014. Godinu ovim Programom sufinancira se tisak knjige "Godišnja doba dana" – zbirka poezije akademika Luka Paljetka. Zbirka se sastoji od tri cjeline, tri dana, a svaki od njih podijeljen je na četiri dijela: Jutro, Podne, Večer i Ponoć, sa po šest pjesama.

4.4. FILM, KINEMATOGRAFIJA I NOVE MEDIJSKE KULTURE

4.4.1. Javne ustanove

4.4.1.1. Kinematografi Dubrovnik

Kinematografi Dubrovnik, kao ustanova u kulturi Grada Dubrovnika, čine nezaobilazni dio kulturne ponude Grada Dubrovnika, kako za lokalno stanovništvo, tako i za posjetitelje Dubrovnika. Zbog specifičnosti prostornih uvjeta, Kinematografi Dubrovnik nastoje pomiriti kulturnu i komercijalnu programsku koncepciju u prostorima unutar stare gradske jezgre kojima Ustanova raspolaže. Zbog financijske isplativosti i velikoga interesa gledatelja, dio programa moraju predstavljati komercijalni filmovi. S druge strane, slabijega financijskog učinka, ali visokih umjetničkih dometa, nezavisni filmovi (prije svega europske, a onda i svjetske produkcije) moraju naći svoje mjesto u takvom konceptu. Kinematografi Dubrovnik dio su lanca Europa cinemas, čija je obveza prikazati trećinu naslova godišnje iz europske produkcije i tako osigurati financijsku potporu iz europskih filmskih fondova. Program kinoteke, tj. filmskih klasika i program za djecu, treći su dio ovakva programa, koji bi svojom raznolikošću ubuduće trebao zadovoljiti i najzahtjevnije gledatelje. S obzirom da je kino vrsta kulture koju mogu "konzimirati" pripadnici najrazličitijih skupina gledatelja, potrebno je pronaći način kako ga učiniti dostupnim što većem broju publike.

U 2014. godini filmski program koncipiran je u skladu s Ugovorom o programskim obvezama između Kinematografa Dubrovnik, Ministarstva kulture RH i Hrvatskoga audiovizualnog centra u sklopu projekta digitalizacije nezavisnih kinodvorana, vodeći računa o obvezama koje Kinematografi Dubrovnik imaju kao članica "Europa Cinemas". Okosnicu programa i dalje će činiti filmski program iz europskih zemalja (35 % naslova godišnje iz najmanje šest europskih zemalja.). Program će uključivati filmove iz ciklusa "Frankofonija 2014.", "Filmomanija 2014.", program „Vukovar film festivala 2014.“ te sudjelovanje u festivalu „Treće uho 2014.“ Također će se prikazivati premijere dugometražnoga hrvatskog filma, s naglaskom na program Filmskoga festivala u Puli, „Zagreb film festivala“ i Dana hrvatskoga filma. Upriličit će se i projekcije posvećene hrvatskom baštinskom filmu (ciklus produkcije Croatia filma), projekcije popularnih dokumentaraca uz popratna događanja (program pod nazivom „Okusi drugačije kino!“), ciklusi kratkometražnoga programa (*Kockice* „Zagreb film festivala“), kratki program Filmskoga festivala u Puli. U planu je i održavanje programa za djecu (matineje, organizirane projekcije za škole i vrtiće, cjelokupni program DUFF-a, projekt "Filmska klapa dubrovačka" – godišnja filmska produkcija dubrovačkih udruga, Ljetne škole filma Šipan te grupa iz osnovnih i srednjih škola, projekcija filmova sa FIFES-a – festivala smijeha). Nastavit će se i suradnja s Dubrovačkim knjižnicama (ekranizirane lektire i aktualne svjetske uspješnice, predavanja na temu komparacije film – knjiga, program u sklopu Dana dječjega tjedna). Planirana je i organizacija edukativnoga programa (filmske projekcije uz diskusije – uz suradnju s udrugom Sedmi kontinent, radionice animiranoga filma, "Mala škola filma" uz gostovanje predavača iz HFS-a, radionički program DUFF-a) i revije iz izbora hrvatske kinoteke (filmski program

HFS-a). Uza sve navedeno, svaki tjedan će se i dalje prikazivati najnoviji filmski hitovi američke produkcije u večernjem terminu.

Sezona prijenosa uživo sastojat će se od deset opera iz Metropolitan opere New York, osam baleta uživo iz moskovskoga Bolshoi Theatra i četiri spektakla suvremenoga plesa. Godišnjim programom predviđeni su i različiti kulturni i edukativno-zabavni programi za djecu i odrasle, koncertni i zabavni program (program Kazališne družine "Kolarin" i ostalih amaterskih kazališnih družina, lutkarske predstave, ciklus adventskih i uskršnjih radionica za djecu, ciklus radionica udruge „Aster“ i lutkarske družine „Dobrissimo“, programi dubrovačkih vrtića i škola, suradnja s Društvom „Naša djeca“ u povodu obilježavanja Dječjega tjedna, Dana djevojčica i božićnih praznika, ljetni edukativno-zabavni program za posjetitelje, organizacija edukativnih i zabavnih sadržaja u Luži kojima bi posjetiteljima uživo pokazali dio dubrovačke povijesti, izložbeni program). Pored ovako koncipiranoga programa, ustanova je tijekom cijele godine otvorena za suradnju sa svim kulturnim udrugama i institucijama na provođenju njihovih i/ili zajedničkih programa.

Program ljetnog kina „Jadran“ rađen je vodeći računa o omjeru domaćih posjetitelja i turista, a nastojeći zadovoljiti potrebe i jednih i drugih. Uz redoviti program aktualnih domaćih i svjetskih kinouspjeha u kinu „Jadran“ predviđen je i filmski dio programa Dubrovačkih ljetnih igara. Od ostalih programa u „Jadranu“ nastupa družina „Kolarin“, a svoje redovite programe će i sljedeće ljeto održavati Folklorni ansambl „Lindó“. U sljedećoj godini se, prema već izrađenom nacrtu, planira urediti postojeći derutni prostor u sklopu „Slavice“ i namijeniti potrebama edukacije školske djece tako što će se otvoriti mala škola filma, ponajprije animacije. Na taj način bi se tijekom cijele godine obogatilo izbor izvannastavnih aktivnosti za djecu i mlade. Filmski program "Ljeto u Slavici 2014." sastojat će se od izbora recentne europske kinematografije, programa dokumentarnih filmova s pratećim događanjima, projekcije klasika svjetske kinematografije, kasno popodnevnoga i večernjega programa za djecu i mlade uz radionice i igraonice na otvorenom, projekta oživljavanja starih igara i projekcija dječjega programa, popratnoga programa sastavljenoga od predavanja, projekcija, predstava i koncerata. Program pod nazivom "Vremeplov" dio je ljetne ponude kina „Slavica“, a sastoji se od putovanja kroz povijest svjetske kinematografije uz projekcije filmova i autora koji su dali pečate svojem vremenu.

U 2014. godini planira se nastaviti s organizacijom Festivala filmskoga stvaralaštva djece i mladih – DUFF 2014. Festival filmskoga stvaralaštva djece i mladih obuhvaća dvije dobne skupine (10 – 15 godina i 16 – 20 godina) i na neposredan način "govori" o mediteranskom multikulturalizmu – problemima, zajedništvu i odrastanju djece unutar različitih društvenih i socijalnih skupina. Festival povezuje djecu iz mediteranskih zemalja i gradova koja imaju slične kreativne sklonosti i pruža im priliku da na neposredan način razmijene svoja iskustva u radu i upoznaju se s načinom odabira i obrade motiva mladih ljudi koji dolaze iz zemalja punih različitosti, ali istih potreba. Planirani program festivala za 2014. godinu obuhvaća: projekcije natjecateljskoga dijela filmskog programa, podijeljenog u četiri osnovne kategorije (animirani, dokumentarni, igrani film i otvorena kategorija) i dvije dobne skupine (10 – 15 godina i 16 – 20 godina), radionicu za učenike osnovnih škola (animirana), radionicu za učenike srednjih škola (igrani film – otvorena kategorija), radionicu filmske kritike voditelja Diane Nenadić i Boška Picule, predstavljanje triju udruga/škola/projekata iz Hrvatske i ostalih zemalja, predstavljanje programa partnerskih festivala, popratni program (kratki rezovi s autorima, projekcije namijenjene školama, kulturna baština, glazbeni program), popratni program za profesore i učenike (lektira na filmskom platnu – omjer snaga pisane riječi i audiovizualnoga doživljaja), popratni filmski program – projekcije "festivalaca" i hrvatskoga stvaralaštva u protekloj godini, otvorene za javnost.

4.4.2. Ostali prijavljeni kulturni programi u djelatnosti filma, kinematografije i novih medijskih kultura

Ljetna škola filma Šipan

Osnovna djelatnost Škole filma Šipan razvijanje je medijske kompetencije, tj. podučavanje djece u dobi od 9 do 14 godina kompetentnoj primjeni novih tehnologija. Ponajprije se to odnosi na djecu otoka Šipana, koja nisu u mogućnosti tijekom godine pratiti kinematografska ostvarenja ili kazališne izvedbe, iako na radionicama sudjeluju i djeca turisti koja na Šipanu provode ljetne praznike. Škola nastoji na svojim radionicama djeci i mladima pružiti što profesionalnije ozračje u kojem oni mogu razviti svoje ideje i svoje zamisli dovesti do krajnjega rezultata – gotovoga filma, fotografske izložbe ili napisanoga scenarija. Radionice vode stručni voditelji uz pedagoški pristup djeci, bilo da su redatelji, scenaristi, montažeri ili glumci. Pored programa besplatnih filmskih radionica, Ljetna škola filma Šipan nudi jedinstveni festival s besplatnim projekcijama, glazbenim večerima, večerima poezije, plesa i slično. Program koji se odvija na otvorenom prostoru u Šipanskoj Luci namijenjen je prije svega domaćem stanovništvu. Do sada je kroz radionice Ljetne škole filma Šipan prošlo skoro 400 polaznika, gosti predavači bili su između ostalih redatelj Zvonimir Jurić, Hrvoje Hribar, Ognjen Sviličić, Sara Hribar, Pjer Žalica, a snimljeno je dvadesetak filmova potaknutih dječjim idejama i nastalih njihovim radom. Godine 2014. održat će se jedanaesta Ljetna škola filma Šipan. Namjera organizatora je nastaviti raditi filmske radionice i popratni festivalski program po već zadanim, visokim standardima i pod mentorstvom eminentnih imena iz svijeta filma.

Francuska alijansa Dubrovnik – Program „Frankofonija“ (francuski filmovi)

Francuska alijansa Dubrovnik bavi se unapređenjem položaja francuskoga jezika, promicanjem hrvatsko-francuskih kulturnih veza, međusobnim upoznavanjem i zbližavanjem te razmjenom hrvatskih i francuskih znanstvenih, stručnih i kulturnih djelatnika. Od svojega osnutka ova udruga organizira brojne kulturne manifestacije na području grada Dubrovnika i Dubrovačko-neretvanske županije te u Republici Francuskoj, s pomoću kojih se francuska kultura približava našoj sredini i obrnuto. U 2014. godini Alijansa planira u okviru programa "Dani frankofonije" prikazati ciklus frankofone kinematografije u kinu "Sloboda" tijekom mjeseca ožujka. U pripremi toga projekta, koji će dubrovačkoj publici približiti djela iz frankofone kinematografije, uz Francusku alijansu sudjeluju Kinematografi Dubrovnik i Francuski institut u Zagrebu.

Metafizika d.o.o. – Sjećanje Grada

"Sjećanje grada" projekt je istraživanja, filmskoga montiranja i javnoga prikazivanja kinotečne i arhivske filmske i tiskane građe snimljene tijekom 20. stoljeća na najvažnijim trgovima i ulicama hrvatskih gradova. Posebnost toga dokumentarističkog i povijesno-urbanističkog projekta jest da se tako odabrane i uređene filmske snimke projiciraju upravo na zgradama i zidovima toga istog trga ili ulice na kojoj su nekad davno bile snimljene. Autor projekta redatelj je Hrvoje Juvančić. Godine 2008. bilo je održano prvo "Sjećanje Grada" u Dubrovniku s nazivom "Na Stradunu" koje je izazvalo nepodijeljeno odobravanje kako struke, tako i šire javnosti. U 2014. godini autor planira realizaciju programa pod nazivom "Sjećanje Grada: zadaća". Program je zamišljen na tragu onoga iz 2008. godine i odvijao bi se na više mjesta u Povijesnoj gradskoj jezgri: osim na ulazu od Pila, projekcije bi se održale i na Poljani Ivana Gundulića (pjaca). Pronađeni su filmsko-arhivski materijali s tematikom Grada i pjace. Novootkriveni arhivski filmski materijal montirat će se u 20 – 30-minutne cjeline opremljene glazbenom podlogom, koje će se u tom obliku projicirati na zidove na

pjaci i na ulazu od Pila, prema osnovnom konceptu da se filmske snimke projiciraju na mjestu na kojem su nekad davno bile i snimljene. Ovaj koncept podrazumijeva projiciranje izravno na zidove, a ne na projekcijska platna jer upravo takva, pomalo nesavršena slika najbolje odražava ideju fluidnosti sjećanja, čime se projekt i bavi. Iz radnoga materijala pripremljenog za "Sjećanje Grada", u drugoj fazi rada na projektu napravio bi se i poseban dokumentarni film za TV distribuciju, kao što je bio slučaj s iznimno dobro prihvaćenim dokumentarnim filmom Hrvoja Juvančića "Na Stradunu".

Udruga „Kinookus“ – program "Okusi drugačije kino u Slavici"

Udrugu „Kinookus“ osnovala je 2010. godine grupa profesionalaca iz audiovizualnoga, edukacijskoga, znanstvenoga, umjetničkoga i menadžerskoga sektora, okupljenih oko projekata multidisciplinarnoga i holističkoga promišljanja teritorija, novih kulturalnih i društvenih modela te složenosti čovjekova bivanja u svijetu. Projekti Udruge svojom temeljnom filozofijom izniču iz osobitosti teritorija, valoriziraju autentičnost lokalne tradicije, običaja i kulture. Udruga je idejni tvorac i utemeljitelj „Kinookus Food Film Festivala“ koji se s uspjehom već četiri godine održava u Stonu. Festival je zamišljen kao multidisciplinarna platforma za promišljanje složenoga odnosa čovjeka i okoliša, novih društvenih i kulturnih modela s posebnim naglaskom na probleme industrijske proizvodnje hrane. Udruga je u suradnji s Kinematografima Dubrovnik početkom srpnja 2013. godine pokrenula filmski program "Okusi drugačije kino u Slavici". Projekt je nastao iz želje da se dubrovačkoj publici i gostima ponudi drugačija kinematografija, kinematografija koja zbog dinamike i logike velike distribucije, unatoč svojoj visokoj umjetničkoj vrijednosti, često ne dopire do širega gledateljstva. Stoga projekt ima i edukativnu dimenziju senzibiliziranja publike za tzv. angažirane i filmski visoko vrijedne dokumentarne filmove koji na originalan način obrađuju aktualne teme. Održavanje projekta planirano je u vremenu od 25. 6. do 24. 9. 2014. godine. Planirano je prikazivanje ukupno 14 filmova.

„DRVO mladih Bonsai“ - Festival "Treće uho - Kanada" – filmski program

Udruga „DRVO mladih Bonsai“ potiče suradnju mladih na umjetničkim projektima i projektima nesebičnoga služenja radi poboljšanja kvalitete života lokalne zajednice. Udruga organizira festival pod nazivom "Treće uho" koji za cilj ima upoznavanje, povezivanje i predstavljanje stranih kultura Dubrovčanima i posjetiteljima Dubrovnika. U 2014. godini tema festivala "Treće uho" bit će Kanada. Vrijeme održavanje Festivala je od 5. do 9. studenog. Filmski program Festivala bavi se kulturnom raznolikošću, poviješću suživota različitih kultura i etničkih grupa prisutnih u Kanadi te nekim od društvenih fenomena specifičnih za Kanadu. Program se sastoji od sedam zapaženih kanadskih filmova i koprodukcija.

Audiovizualni centar Dubrovnik – dječje filmske radionice

Udruga Audiovizualni centar Dubrovnik dubrovačka je filmska udruga koja u svojem radu poseban naglasak stavlja na filmsku edukaciju dubrovačke djece i mladih. Udruga svojim programom želi poticati na očuvanje kulturne baštine i tradicije našega grada i županije te jednim potpuno drugačijim programom pristupiti djeci kako bi ih se potaknulo na socijalizaciju i prihvaćanje drugačijih od sebe, na timski rad i kreativno izražavanje. U 2014. godini udruga planira projekt snimanja pet dokumentaraca pod nazivom "Zaboravljena sela Dubrovačkoga primorja". Projekt izrade dokumentaraca predviđen je u trajanju od 5 mjeseci, a obuhvaća pripremu, snimanje i montažu. Cilj je projekta edukacija djece o važnosti kulturne baštine, ali i želja za očuvanjem svih vrijednosti koje sa sobom nosi kulturna baština i tradicija kojom obiluje dubrovačka povijest, a pogotovo mala dubrovačka mjesta koja nisu

ekspozirana ni prepoznata kao dio kulturne baštine koju moramo čuvati. Udruga planira organizirati i radionice otvorenoga tipa koje su namijenjene dubrovačkim osnovnoškolcima. Edukacija je podijeljena u tri dijela: prvi dio obuhvaća teorijski dio o filmu i filmskoj umjetnosti, drugi dio obuhvaća praksu, tj. snimanje kratkih filmova (rad u grupama), treći dio odnosi se na gostovanje studenata Komunikologije Sveučilišta u Dubrovniku koji će djeci putem prezentacija prenijeti znanja o filmu kao mediju. Edukacija traje dvadeset i jedan tjedan. S obzirom na to da će AVCD paralelno s tim programom provoditi i projekt snimanja pet dokumentaraca o zaboravljenim selima Dubrovačkoga primorja, djeci će se prikazati snimljeni materijal kojim će se koristiti u edukativne svrhe. Udruga planira i sudjelovanje na Danima hrvatskoga filma, Školi medijske kulture Ante Peterlić, inozemnim i domaćim filmskim festivalima i filmskim radionicama.

Udruga „Kalamota“ – "Foto art Kalamota 2014."

Udruga „Kalamota“ radi na afirmiranju kulturnih, zabavnih i športskih aktivnosti na otoku Koločepu te ima za cilj poticati i organizirati dobrotvorne akcije, brinuti se o zaštiti prirode i tradicije, pomagati u obnovi i očuvanju spomenika i drugih objekata na otoku. U 2014. godini Udruga planira realizirati program pod nazivom "Foto art Kalamota 2014.", i to 21. i 22. srpnja. Program se održava u Domu mladeži na Koločepu, ali i na brojnim drugim otočkim lokacijama. Cilj je programa omogućiti djeci i mladima kreativno izražavanje za vrijeme ljetnih praznika, smisleno provođenje slobodnoga vremena, upoznavanje različitih umjetnosti, razvijanje svijesti o očuvanju okoliša. Fotoradionicu vodit će Igor Brautović, likovnu radionicu Ivana Redžović, a eko art radionicu Ivana Lujak.

Željko Šoletić – Izradba prve hrvatske gigapanorame

Ugledni dubrovački fotograf Željko Šoletić član je Fotokluba "Marin Getaldić" i Fotokluba Zagreb. Tijekom Domovinskoga rata, uz Mila Kovača i Pava Urbana, jedini je službeni dubrovački novinski fotoreporter. Jedan je od dva autora iz Dubrovnika na izložbi "Hrvatska fotografija od 1950. do danas", održanoj u Muzeju suvremene povijesti u Zagrebu i jedini dubrovački fotograf s radovima u "Zbirci hrvatske fotografije", zaštićenoj kao spomenik kulture. Prvi je dubrovački fotograf sa statusom „artist – AFIAP“, Fotografskoga međunarodnog udruženja sa sjedištem u švicarskom Bernu. U 2014. godini Šoletić planira projekt izradbe prve hrvatske i dubrovačke gigapanorame. U posljednjih nekoliko godina na svjetskom planu nazočna je pojačana aktivnost na izradbi i prezentaciji gigapan tehnologije (tehnologija istovremenoga snimanja svih strana svijeta u izuzetno visokoj rezoluciji, kao što i sam naziv govori – preko tisuću pixela) te se pojavljuju gigapanorame velikih gradova, kao što su London, Pariz, Tokyo, New York, Dubai, Prag i mnogih drugih. Dubrovnik, kao kulturno središte i eminentna europska turistička destinacija, zaslužuje da se primakne navedenim gradovima, posebno kad postoje tehničko-tehnološke mogućnosti i kadrovski potencijali u samom Gradu. Samom činjenicom da bi to istovremeno mogla biti i prva hrvatska gigapanorama, izradba postaje i medijski zanimljiva.

Udruga za promicanje medijske kulture "Luža" – godišnji program

Udruga je osnovana početkom 2010. godine na inicijativu nekolicine profesora Gimnazije Dubrovnik kako bi, pružajući mladim ljudima tehničku, stručnu i financijsku potporu u njihovim kreativnim naporima, poslužila kao institucionalni okvir budućega amaterskog filmskog djelovanja jer interes koji učenici Gimnazije pokazuju za rad na filmu stručno, organizacijski i financijski nadilaze fakultativne oblike nastave koji se mogu organizirati u okviru redovitoga rada u Gimnaziji Dubrovnik. Udruga je dosad suorganizirala Školu dokumentarnoga filma, Radionicu animiranoga filma te ciklus predavanja i radionica

„Slušam, gledam, učim, stvaram“. Udruga bilježi i brojne nastupe svojih članova na različitim revijama i festivalima hrvatskoga filmskoga i videostvaralaštva. Projekti se realiziraju u suradnji s Gimnazijom Dubrovnik i Art radionicom „Lazareti“. U 2014. godini Udruga planira realizirati:

- Program "Od scenarija do filma". Riječ je o programu kontinuiranoga filmskog obrazovanja. Korisnici su programa mladi (uglavnom srednjoškolske dobi), a program je obrazovno utemeljen na naizmjeničnom teorijsko-praktičnom pristupu ovladavanja osnovama filmskoga zanata. Svrha je programa podizanje filmske kulture i senzibiliziranje mladih za filmski medij i kulturu općenito. Posebna društvena vrijednost programa je u smislenom okupljanju mladih u okviru slobodnoga vremena aktivnim sudjelovanjem u filmskim radionicama i samostalnom izradbom filmskih projekata. Filmske radionice, predavanja i prikazivanje edukativnih videomaterijala odvijat će se tijekom godine i pokrivat će sve kreativne etape nastanka filma.
- Tijekom 2014. godine Udruga planira sudjelovati na festivalima amaterskoga filma i festivalima dječjeg filma i filma mladeži u Hrvatskoj. Sustavnim pojavljivanjem na festivalima dječjega i amaterskoga filmskog stvaralaštva, Udruga „Luža“ želi dodatno motivirati svoje mlade članove za konstruktivan rad i kreativno izražavanje u filmskom i videomediju te doći na glas među sličnim udrugama u zemlji i inozemstvu kao mjesto ozbiljnijega promišljanja značenja kreativnoga rada s djecom i mladima. Udruga „Luža“, zajedno s Kinematografima Dubrovnik, pokretač je Festivala filma djece i mladeži zemalja Mediterana (DUFF), koji se 2012. godine po prvi put održao u Dubrovniku. Time je rad Udruge dobio novu dimenziju u sklopu koje je prijava filmova na prijateljske festivale, naročito one u zemljama Mediterana, postala standardom djelovanja Udruge. Iz iskustva sudjelovanja na festivalima prethodnih godina, a s obzirom na broj ostvarenih filmova u 2012. i 2013. godini, predviđa se sudjelovati na desetak festivala s isto toliko filmova.

Foto klub „Marin Getaldić“ – godišnji program

Foto klub "Marin Getaldić" udruga je fotografskih amatera, zaljubljenika u fotografiju, koja vrijedno radi na promidžbi, razvitku i unapređenju fotografije kao tehničke i umjetničke discipline, populariziranju fotografske kulture, poticanju svih oblika stvaralaštva na području fotografije, a osobito fotografske edukacije i izložbene aktivnosti. U 2014. godini Klub planira sljedeće programe:

- Dubrovnik International Photo Salon – DIPS 2014. –međunarodna izložba koja se organizira pod pokroviteljstvom FIAP-a, krovne međunarodne fotografske organizacije, u Sponzi u listopadu 2014. Fotografije će odabrati međunarodno povjerenstvo.
- Tečaj „Uvod u fotografiju“ (dva termina: ožujak i rujan 2014., Sveučilište u Dubrovniku) – standardni tečaj za početnike u fotografiji.
- Godišnja klupska izložba (studeni 2014., predvorje dvorane Visia).
- Fotomaraton za učenike srednjih škola u Dubrovačko-neretvanskoj županiji – predavanja, natjecanje u fotografiranju na zadane teme, izložba.
- Fotomaraton za učenike osnovnih škola s područja Grada Dubrovnika – predavanja, natjecanje u fotografiranju na zadane teme, izložba.
- Fotografske radionice po osnovnim i srednjim školama – suradnja s fotografskim sekcijama u školama Grada i Županije.

Udruga „Čovjek na zemlji“ – Revija filma "BICIKLINO"

Udruga „Čovjek na zemlji“ osnovana je 2011. godine s ciljem promicanja zdravoga i samoodrživoga načina života, očuvanja i unapređenja prirodne i kulturne raznolikosti, revitalizacije kulturnih dobara i jačanja utjecaja civilnoga društva. Krovni projekt Udruge, višednevni festival „Čovjek na zemlji“, do 2012. godine bio je realiziran u okviru „Udruge DRVO mladih Bonsai“. Rad udruge temeljen je na organizaciji filmskih projekcija, izložbi, radionica s ciljem edukacije i promicanja ideja održivoga razvoja, potpore i edukacije malih tradicijskih proizvođača, promicanja urbane kulture grada. Udruga je ostvarila stalnu suradnju s Prirodoslovnim muzejom, Zavičajnim muzejom Konavala, Kućom Bukovac iz Cavtata, Parkom „Orsula“, Udrugom „Kinookus“, „DRVOM mladih Bonsai“ i mnogim drugima. U suradnji s Udrugom „Kinookus“ osnovali su *Slow Food Dubrovnik convivum*, osnovnu jedinicu svjetskoga pokreta za zaštitu održive poljoprivrede. U 2014. godini Udruga želi organizirati Reviju filma o zaštiti prirode, zdravom životu i održivom razvoju: BICIKLINO. Riječ je o projektu koji povezuje film, zdrav život, zaštitu okoliša i održivi razvoj. Domišljatim tehničkim rješenjem omogućit će se projekcija filmova preko cjelovitoga kinosustava pokretanoga biciklima. Naime, svu električnu energiju potrebnu za prikazivanje filmova stvaraju sami gledatelji okretanjem pedala bicikala povezanih na elektrogeneratore, što na izravan način promiče pasivnoga promatrača u aktivnoga sudionika zbivanja na filmskom platnu. Ovaj projekt obuhvaća sve potrebne aktivnosti na izradbi kina na biciklistički pogon, zatim izradu *web*-stranice, selekciju i nabavu filmova. Projekcije za najmlađe planiraju se provoditi u okviru edukativnih interaktivnih radionica gdje bi bicikli koji generiraju energiju bili korišteni kao obrazovni alat u vrtićima, školama, ali i na fakultetima.

Art radionica „Lazareti“

Art radionica Lazareti kao nezavisna umjetnička inicijativa djeluje od 1988. godine te se do danas razvila u stabilnu organizaciju s cjelogodišnjim umjetničkim i edukativnim programima. U 2014. godini ARL u filmskoj djelatnosti i novim medijskim kulturama prijavljuje programe:

– Nezavisni kulturni i društveni centar – ARL – 2014. Program je uobličen kroz niz zasebnih programa i aktivnosti pod skupnim radnim nazivom „Protuotrov“. To je program radionica, predavanja, tribina, okruglih stolova, javnih akcija koje se bave problemima lokalne zajednice i potiču građane na aktivno sudjelovanje. Aktivno se radi na jačanju uloge kulture i umjetnosti kao pokretača pozitivnih društvenih promjena, što posredno pridonosi razvoju civilnoga društva. Nastavlja se niz aktivnosti započetih prethodnih godina, a to su: *Domaći rad – konzultacije* – ciklus predstavljanja suvremenih dubrovačkih umjetnika u formi otvorenoga razgovora, *radionice* za djecu i odrasle, predstavljanje i predavanja umjetničko/aktivističkih akcija i organizacija, *Skice urbane memorije* – program koji se bavi kolektivnom memorijom Grada, kvartova, kulturnih mjesta, lokalnih priča i urbanih mitova, odnosom privatnoga i javnoga u prostorima, *Forum* na teme ekologije, urbane memorije, nezavisni forum kulture, tribine koje se bave problemima lokalne zajednice, Nezavisni forum kulture, Forum kultura i mediji, *Kino Karantena* – filmski i videoprogram u suradnji s Udrugom „Luža“ i Hrvatskim filmskim savezom, *Rječiste* – književne večeri, razmjene knjiga, javna čitanja, gostovanja, izložbe, *second-hand* rasprodaje, razmjene. Potom tu su *glazbeni i klupski* programi: manji koncerti, svirke, slušaonice.

– Društveni kontekst – međunarodna konferencija: Društveni kontekst projekt je suradnje između Art radionice „Lazareti“ i The Copenhagen Initiative iz Danske koji traje od rujna 2012. do svibnja 2014. godine, u kojemu umjetnici, akademski znanstvenici, aktivisti i teoretičari propituju mogućnosti društvenih promjena i integracija unutar suvremene Europe kao i efekte svojega umjetničkog aktivizma. S pomoću pisanih radova, predstavljanja

projekata i otvorene rasprave, sudionici će na konferenciji predstaviti specifične metode djelovanja unutar prakse vizualne umjetnosti, akademskih razmišljanja i drugih pristupa. Projekt će se realizirati kroz organizaciju dvaju seminara i dviju skupnih izložbi, po jedne u Copenhagenu i Dubrovniku, te tiska publikacije s priložima umjetnika, znanstvenika i aktivista. Seminar u Copenhagenu održava se u jesen 2013. godine, dok se dubrovački dio planira za svibanj ili listopad 2014. godine.

– Urbanistička početnica 2014.: nastavak edukativno-informativnoga projekta koji se sastoji od dva segmenta – radionice za učenike srednjih škola te javnih prezentacija i predavanja za širu javnost. Projekt se bavi osnovnim pitanjima urbaniteta, percepcijom prostora, arhitekture, i dizajna u javnim prostorima i načinima na koji se oni oblikuju, pogotovo pod utjecajima ekonomskoga/turističkoga pritiska i ubrzanoga izgrađivanja i iskorištavanja okoliša. Pritom je cilj educirati i osvijestiti mlade, ali i sve zainteresirane o urbanizmu, prostornom planiranju i gospodarenju prostorom. Projekt se nastavlja po istom modelu u Dubrovniku i Splitu. U programu aktivno sudjeluju učenici Umjetničke škole Luke Sorkočevića, Opće gimnazije Dubrovnik i Udruge „Luža“, a od 2013. godine uključeni su i partneri iz Splita, Rijeke, Karlovca i Zagreba. Tema 2014. bit će prostori zajedničke memorije, bilo da se radi o kulturnoj, turističkoj, industrijskoj ili vojnoj baštini kao prostorima javnosti. Poticat će se razgovori o prenamjeni takvih prostora, njihovoj javnoj ulozi i sudjelovanju građana u tim procesima.

4.5. ZAŠTITA I OČUVANJE KULTURNIH DOBARA

Zavod za obnovu Dubrovnika

O spomeničkoj baštini Grada posebno skrbi Zavod za obnovu Dubrovnika, kao jedinstvena ustanova ovoga tipa u Republici Hrvatskoj. Glavni cilj Zavoda obnova je spomeničke cjeline, uključujući i pripremne radnje (snimke postojećega stanja, arheološka i druga istraživanja, suglasnosti i dozvole mjerodavnih institucija), poslove nadzora (odabir izvoditelja, stručni nadzor), osiguranje sredstava (zakonski izvori financiranja, drugi izvori kao koncesije, donacije itd.) i promociju (Povijesne jezgre, metoda i rezultata obnove). Prijedlog programa obnove spomeničke cjeline Dubrovnika za 2014. godinu izrađen je temeljem objektivnih kriterija za izbor prioriteta: prema uvidu o dokumentaciju o stupnju oštećenja niza zgrada od potresa, prema iskazanom interesu Grada, Županije i Konzervatorskoga odjela u Dubrovniku, vezano za određenu javnu funkciju ili kulturno-povijesnu vrijednost oštećenoga spomenika, prema prijavi vlasnika i korisnika o stanju zgrade. Temeljem ovih kriterija predlaže se izbor novih projekata za aseizmičku sanaciju, krovove i pojedinačne objekte. Pojedinačni projekti koji su dosad bili u Programu nastavljaju se i dalje do dovršenja svakoga od njih (Biskupska palača, palača u Restićevoj, crkve sv. Vlaha i Sv. Križa), nastavlja se dugoročni plan detaljnoga arhitektonskog snimanja i digitalizacije, a na inicijativu Grada u program se vraća sanacija atrija Kneževa dvora. Nastavljaju se i aktivnosti (zaštitni radovi, dokumentacija) na uređenju arheološkoga lokaliteta u Pustijerni. Planira se započeti arheološko-istražne radove na realizaciji podzemne muzejske etaže ispod Katedrale i Bunićeve poljane. Količina planiranih radova i broj objekata usklađeni su s realnim mogućnostima izvođenja radova obnove tijekom jedne godine po objektima te maksimalnim angažmanom svih stručnih kadrova unutar Zavoda.

4.5.1. Ostali prijavljeni kulturni programi u djelatnosti zaštite i očuvanja kulturnih dobara

Hrvatski restauratorski zavod – godišnji program

Hrvatski restauratorski zavod krovna je institucija na polju restauratorske djelatnosti u Hrvatskoj. Restauratorski odjel u Dubrovniku izdvojena je jedinica koja već dugi niz godina sustavno skrbi o umjetninama na području naše županije i posebno Grada Dubrovnika. U sklopu redovite djelatnosti Zavoda, financirane od strane Ministarstva kulture, restauriraju se i umjetnine iz fundusa Dubrovačkih muzeja i drugih kulturnih ustanova s područja Grada. U 2014. godini Odjel planira postavljanje izložbe pod nazivom "Četiri evanđelista iz crkava sv. Vlaha i Gospa od Karmena". Izložba je planirana za ožujak 2014. godine, u Kneževu dvoru u Dubrovniku. Tijekom 2013. godine dovršeni su konzervatorsko-restauratorski radovi na dvjema cjelinama s prikazom četiriju evanđelista iz crkava sv. Vlaha i Gospa od Karmena. Projekt konzervatorsko-restauratorskih radova multidisciplinarno sagledan, uz suradnju s povjesničarima umjetnosti i svjetski priznatim kemijskim laboratorijem (OPD Firenca, Italija), financiran je sredstvima Ministarstva kulture RH, kroz redovnu programsku djelatnost Hrvatskoga restauratorskog zavoda i sufinanciranjem Grada Dubrovnika, crkve sv. Vlaha i Charisma programa. Restauratorski odjel ovaj projekt želi predstaviti izložbom u prostorima Kneževa dvora. Tom prigodom bi ujedno obilježili i 20 godina postojanja dubrovačke restauratorske radionice. Izložba bi se bavila dvjema cjelinama s prikazom četiriju evanđelista koje su bile smještene u dvjema baroknim crkvama u Gradu unutar zidina: bratovštinskoj crkvi Gospe od Karmena i crkvi sv. Vlaha. Izložba bi obuhvatila osam originalnih restauriranih slika dviju cjelina Četiri evanđelista, panoje koji bi saželi rezultate projekta i predstavili slijed konzervatorsko-restauratorskih radova te 3D animaciju, kojom bi se rekonstruirao raspored slika u interijeru crkve Gospe od Karmena i popratnu brošuru.

Hrvatski restauratorski zavod, s pomoću svojega Odsjeka za zidno slikarstvo i mozaik u 2014. godini planira nastaviti s restauratorskim radovima na čišćenju zidnih slika u svetištu crkve Gospe od Šunja na otoku Lopudu. Zidne slike u ovom svetištu otkrivene su 2006. godine i zapremaju većim dijelom južni zid, a samo manjim fragmentima i sjeverni zid. Konceptualno su podijeljene na slikane okvire osmerokuta i šesterokuta u kojima su prikazi tema iz ciklusa Kristova života. Od trenutka nalaza Ministarstvo kulture RH financira restauraciju zidnoga oslika, oltara i drvene oslikane nebnice koji imaju veliku spomeničku vrijednost. U 2014. godini planirani su restauratorski radovi na reintegraciji žbukanoga i slikanoga sloja toga vrijednog nalaza u segmentu dubrovačke spomeničke baštine. Prva faza radova odnosila bi se na reintegraciju žbukanoga sloja, druga faza na reintegraciju slikanoga sloja (retuš i rekonstrukcija), dok bi se treća faza odnosila na foto i grafičku dokumentaciju, valorizaciju i izradbu izvještaja. Rekonstrukcija oslika donijela bi cjelovit pogled na oslik i poveznicu s oltarom svetišta i nebnicom.

Hrvatski restauratorski zavod, s pomoću svojega Odsjeka za zidno slikarstvo i mozaik u Dubrovniku, u 2014. godini planira provesti projekt katalogizacije zidnih slika na području grada Dubrovnika i Elafitskoga otočja.

Društvo "Baština" – program "Obnova tradicijskoga rukotvorstva"

Društvo "Baština" Dubrovnik dobrovoljna je udruga građana nastala u Domovinskom ratu radi psihosocijalne pomoći prognanicima, u suradnji s udrugom Hrvatsko-norveškoga prijateljstva s kojom surađuje sve do danas. Društvo ima za cilj promicanje znanja o tradicijskim vrijednostima, s posebnim naglaskom na tradicijskom rukotvorstvu, tj. vještinama i tehnikama izradbe predmeta koji su dijelovi našega lokalnog identiteta. U 2014. godini udruga planira održavanje programa pod nazivom "Obnova tradicijskog rukotvorstva", koji je usmjeren na očuvanje lokalnoga i nacionalnoga identiteta. Za učenike osnovnih škola predviđen je program učenja veza s autentičnih predložaka narodne nošnje. Početni tečaj strukturalno je podijeljen s obzirom na odvijanje nastave. U prvom dijelu postavljaju se

osnove usvajanja tehnika ručnoga rada. U drugom dijelu tečaja taj je uzorak predložak za samostalnu izradbu ukrasnoga predmeta manjih dimenzija koji se prezentira na izložbi prigodom završetka školske godine. Planira se nastavak radionica veza u OŠ Lapad i OŠ Mljet i OŠ Petar Šegedin iz Orebića. U suradnji s Etnografskim muzejom planiraju se održati tradicionalne Uskršnje radionice, koje su proteklih godina imale veliki odaziv. Cilj je da svako dijete ima u rukama materijal za rad i da nauči osnovne tehnike: izradu golubice, pletenje pome i masline, penganje pisanica. Gotovo sve škole s područja Grada odazivaju se pozivu na radionicu u Etnografskom muzeju. Članice Društva nastavit će rad na izradbi replika dijelova narodne nošnje za potrebe kulturnih udruga s područja cijele Dubrovačko-neretvanske županije, s naglaskom na Dubrovačko primorje gdje je izražena veća potreba za nošnjama. Planira se i organizacija radionica u OŠ Smokovljani u suradnji KU „Žutopas“ iz Smokovljana i Visočana za izradbu, vezenje, šivanje, pletenje i kompletiranje izvorne narodne nošnje Dubrovačkoga primorja.

KUD "Sv. Juraj Osojnik" – "Priče iz salačkih komina"

KUD "Sv. Juraj Osojnik" za cilj ima očuvanje kulturno-povijesne baštine dubrovačkoga područja te afirmiranje starih običaja u cilju promocije Dubrovnika i njegovih sela, kako na kulturnom, tako i na gospodarskom planu. S pomoću svojih triju sekcija KUD "Sv. Juraj Osojnik" obogaćuje kulturnu i turističku ponudu grada Dubrovnika. Svake godine na Osojniku, u organizaciji KUD-a, održavaju se manifestacije "Mali festival folklora i baštine" (u lipnju) i "Priče iz salačkih komina" (u studenom). Obje manifestacije za cilj imaju afirmaciju seoskoga stanovništva te poticanje očuvanja lokalne tradicije i očuvanje baštine. Osim vlastitih manifestacija KUD sudjeluje na raznim smotrama folklora i lijeričara lokalnoga i nacionalnoga značenja, kao i u inozemstvu. Manifestacijom "Priče iz salačkih komina" želi se upoznati sve domaće i strane posjetitelje sa starim običajima dubrovačkoga zaleđa. Prezentacija procesa obrade i prerade hrane „od polja do stola“ ima za cilj stvaranje novih, posebnih doživljaja kod domaćih i stranih posjetitelja te edukaciju lokalnoga stanovništva o starim zaboravljenim običajima koji su krasili ovo područje stoljećima. Središnja tema ovogodišnjega izdanja manifestacije bit će "Život žene na selu"; njena uloga u obitelji, njene radne navike te teškoće kroz koje prolazi. U sklopu ove manifestacije održat će se i radionice starih zanata.

Europski dom Dubrovnik – „Orlandovi europski putovi“ – studijska putovanja u Španjolsku

Europski dom Dubrovnik bavi se afirmacijom europske ideje u Hrvatskoj, prezentacijom Hrvatske u Europi i informiranjem hrvatskih građana o procesu europskoga ujedinjenja. Želeći na nov način istaknuti značenje Dubrovnika u zajedničkoj europskoj povijesti, Europski je dom prije deset godina pokrenuo multimedijalni projekt „Orlandovi europski putovi“ koji je do sada predstavljen 25 puta u osam europskih država i SAD-u. Budući da se bliži 600. obljetnica podizanja Orlandova stupa u Dubrovniku (1419. – 2019.), Europski dom je započeo s izradbom prijedloga programa proslave. U pripremi projekta Europski dom Dubrovnik uspostavio je suradnju s Muzejom Navarre u Pamploni i Muzejom sv. Marije u Roncesvalessu, u kojima su pohranjeni izvorni dokumenti i knjige iz više stoljeća, a koje svjedoče o tradiciji štovanja viteza Orlanda. Koncem 8. stoljeća upravo u tom dijelu Španjolske odigrala se bitka opjevana tri stoljeća kasnije u starofrancuskoj "Pjesmi o Rolandu", a u međuvremenu su ju hodočasnici na putu prema Santiago de Composteli širili usmenim putem. Nakon studijskih posjeta relevantnim njemačkim i talijanskim kulturnim institucijama, tijekom 2012. i 2013. godine, voditeljica projekta "Orlandovi europski putovi" u 2014. godini planira posjetiti španjolsku pokrajinu Navarru. U suradnji s prof. Santiagom Echandijem Ercilom, autorom knjige "Rolandov korpus u Pirinejima: mjesta i legenda o

Rolandu u Pirinejima" provjerila bi mogućnost izlaganja pojedinih dokumenata u Dubrovniku. Očekivani rezultat ovoga studijskoga posjeta uspostavljanje je formalne suradnje Europskoga doma Dubrovnik sa spomenutim organizacijama iz Španjolske u svrhu pripreme obilježavanja 600. obljetnice Orlandova stupa u Dubrovniku, koju Europski dom Dubrovnik planira organizirati u suradnji s lokalnom samoupravom i kulturnim ustanovama Grada Dubrovnika.

Udruga "Deša" – projekt "Uskrs u mom Gradu"

Udruga "Deša" svojim djelovanjem doprinosi kvalitetnijem životu u zajednici, pokrećući pozitivne promjene kroz programe osmišljene kao odgovor na potrebe zajednice, zasnovane na prepoznavanju i očuvanju izvornih prirodnih i kulturnih vrijednosti, izgradnji kapaciteta različitih dionika, većem uključivanju socijalno osjetljivih skupina u održivi razvoj zajednice, iniciranju novih (inovativnih) gospodarskih aktivnosti, poticanju zapošljavanja i zagovaranju građanske odgovornosti i rodne ravnopravnosti. U 2014. godini Udruga planira realizirati projekt pod nazivom "Uskrs u mom Gradu". "Dešine" tradicionalne uskrsne radionice pletenja pomica i penganja jaja potiču lokalnu zajednicu da ne zaboravi stoljetne uskrsne običaje grada Dubrovnika. Očuvanje narodnih običaja na nekom prostoru znači očuvanje identiteta ljudi koji tu žive. Ovim radionicama Udruga želi prenijeti i očuvati vještine i uskrsne običaje dubrovačkoga područja. Kako bi svrha radionice imala što veći utjecaj na stanovnike ovoga kraja, Udruga je u njihovo odvijanje uključila učenike iz Umjetničke škole Luke Sorkočevića. Kroz navedeni program realizirat će se sljedeće aktivnosti: izradba i distribucija brošura o tradicionalnim uskrsnim običajima, ali i proizvodima dubrovačkoga kraja, prezentacija tradicije penganja jaja i pletenja pomica za učenike UŠ Luke Sorkočevića, održavanje "Uskrasnih radionica" u prostorijama "Deše" te izložba radova nastalih na radionicama. Projekt će se provoditi u vremenu od 1. siječnja do 1. lipnja 2014. godine.

Konzervatorski odjel Dubrovnik – izložba "Obnova palače Restić na Pustijerni"

Konzervatorski odjel u Dubrovniku u 2014. godini planira izložbeni projekt pod nazivom "Obnova palače Restić na Pustijerni". Voditelj projekta je mr. sc. Maja Nodari, a u pripremi izložbe sudjelovat će stručni suradnici Konzervatorskoga odjela i Zavoda za obnovu Dubrovnika. Barokna palača Restić smještena je na južnom dijelu stambenoga bloka u neposrednoj blizini gradskih zidina u gradskom naselju Pustijerna. Palača je oblikovana početkom 18. stoljeća, a uključuje ranije strukture dviju starijih građevina. Tijekom 1988. i 1989. godine izvršeni su istražni, arheološki i konzervatorsko-restauratorski radovi na palači te je izrađen konzervatorsko-restauratorski elaborat. Projekt rekonstrukcije izrađen je 1996. godine, temeljem kojega je započeta konstruktivna sanacija palače. Radovi rekonstrukcije nastavljeni su sredstvima Ministarstva kulture 2011. godine. Tom izložbom prezentirat će se povijest palače, rezultati istražnih radova, tijek i način obnove palače. Izložbom se želi upoznati šira javnost s obnovom i značenjem ovoga reprezentativnog spomenika stambene arhitekture Povijesne jezgre Dubrovnika. Rekonstrukcija je temeljena na suvremenom metodološkom pristupu obnovi spomeničkoga nasljeđa, poštivanjem tradicionalnih oblikovnih i konstruktivnih elemenata i tehnika gradnje, uz iznalaženje primjerene namjene i prilagodbu suvremenim potrebama. Cilj je izložbe skrenuti pozornost na rad konzervatorske službe u Dubrovniku, službe s tradicijom, te njeno konačno smještanje u primjeren prostor, po uzoru na ostale europske centre, osobito one čije su povijesne jezgre registrirane kao UNESCO-ova baština. Obnova palače u rezidencijalnoj dubrovačkoj stambenoj četvrti, primjer je promišljene namjene i revitalizacije kulturne baštine. Primjer palače Restić ukazuje na mogućnosti interpolacije suvremene namjene u povijesno tkivo gradske jezgre, uz minimalno zadiranje u oblikovne i konstruktivne vrijednosti kulturnoga dobra. Izradba i

postava izložbe planira se u drugoj polovici 2014. godine, s planiranim trajanjem izložbe do kraja 2014. godine.

Hrvatska udruga povijesnih gradova – simpozij

Svrha osnivanja Udruge povezati je hrvatske povijesne gradove te poticati i promovirati njihove interese u Republici Hrvatskoj i inozemstvu te osigurati prepoznavanje i odražavanje njihovih specifičnih potreba, kao i potreba njihovih građana. Cilj je uspostaviti nacionalnu suradnju na području zaštite spomenika, gradova, kulturnog nasljeđa, narodnih običaja i folkloru kroz stvaranje i razvoj mreže povijesnih gradova, kontakte s ostalim važnim srodnim nacionalnim te međunarodnim institucijama i organizacijama kako bi se osigurala uspješna suradnja, dijeliti dosadašnja iskustva o svima aspektima zaštite i očuvanja kulturno-povijesnog nasljeđa, promicati zakone koji bi zaštitili kulturno-povijesno nasljeđe, podići javnu svijest o važnosti i vrijednosti hrvatskoga kulturno-povijesnog nasljeđa. Udruga broji 20 članova/gradova, a u 2014. godini planira organizirati međunarodni simpozij "International Fall Conference on Historic Towns". Simpozij bi objedinio sve ključne aktere koji se bave problematikom i potrebama europskih povijesnih gradova, gradova svjetske baštine te njihovih građana, i to na lokalnoj, nacionalnoj i međunarodnoj sceni.

Družba "Braća hrvatskoga zmaja"

Družba "Braća hrvatskog zmaja" najstarija je građanska udruga u Hrvatskoj i bavi se ponajprije očuvanjem kulturne i prirodne baštine hrvatskoga naroda. U samom Gradu postavila je i obnovila 15-tak spomen-ploča znamenitim Dubrovčanima, organizirala brojne tribine, književne promocije i glazbena događanja. Od prijavljenih programa za 2014. godinu ovim programom sufinancira se obilježavanje godišnjice pogibije Zrinskoga i Frankopana i 360. godišnjice posjeta Petra Zrinskoga Dubrovniku. Ban Petar Zrinski, hrvatski mučenik, posjetio je Dubrovnik 26. svibnja 1654. godine na povratku iz Perasta, te se 2014. godine bilježi 360. godina od toga događaja. Družba BHZ u Dubrovniku sprema 2014. godine posebnu proslavu u znak zahvalnosti svim žrtvama za slobodu domovine i neovisne hrvatske države. Proslava će se održati u Kazalištu Marina Držića, a glavni predavač bit će Luko Paljetak, uz operne umjetnike koji će izvoditi baroknu glazbu iz vremena Zrinskih i Frankopana.

Društvo dubrovačkih trombunjera – godišnji program

Društvo dubrovačkih trombunjera član je Udruge povijesnih postrojbi RH, kao i istoimene europske udruge te na svim njihovim skupštinama aktivno sudjeluje. Društvo dubrovačkih trombunjera godišnje ima sve više nastupa, od kojih je najznačajniji nastup na Festi sv. Vlaha, a potrebno je spomenuti redovito gostovanje u Požegi na Festi sv. Grgura i u Kostelu. Duga i bogata povijest trombunjera, sudeći prema zapisima u povijesnim knjigama, seže u 16. stoljeće, kada se spominjala bratovština bombardijera – topnika koja je imala svoje sjedište u crkvi sv. Sebastijana uz Dominikanski samostan. Današnji trombunjeri, pak, kao godinu osnutka navode 1417. Lombardijeri i trombunjeri u Dubrovniku trajno su djelovali sve do Prvoga svjetskog rata, ali im je za vrijeme Austro-Ugarske rad bio prekidan. U javnom životu Grada iznova su kontinuirano prisutni od 1970. godine, kad zajedno s ostalim vjernicima koji su došli hodočastiti dubrovačkom parcu, slave dan dubrovačkoga zaštitnika, sv. Vlaha. Jer, upravo je Festa sv. Vlaha najprepoznatljiviji trag autentičnosti Dubrovačkih trombunjera, koji s točno određenim i organiziranim rasporedom ispaljivanja plotuna veličaju slobodarski duh Dubrovnika. U 2014. godini Društvo planira sudjelovanje na manifestacijama "Grgurevo 2014." u Požegi, "Uskrs pod Kostelom" u Kostelu, "Uskrs u Primorju" u Mrčevu, "Turopoljsko Jurjevo" u Velikoj Gorici, "Margaretino ljetovanje" u Bakru,

"Maratonu lađa" u Metkoviću, Festi sv. Vlaha u Dubrovniku, a nazočit će i proslavi Dana Zrinskih i Frankopana, misnom slavlju u Bleiburgu, hodočašću u Lourdes i drugim svečanostima u Dubrovniku i Hrvatskoj.

Dubrovačka biskupija, Župa Velike Gospe – restauracija oltara iz Katedrale

Župa Velike Gospe u 2014. godini planira program izradbe projektne dokumentacije za restauraciju svetišta dubrovačke Katedrale, restauraciju i povratak staroga baroknog glavnog oltara. Program se prijavljuje sukladno zaključcima Okrugloga stola o pitanju prezbiterija dubrovačke katedrale i sukladno tome konzervatorsko-restauratorskim smjernicama izdanima od Konzervatorskoga odjela u Dubrovniku.

KULTURA		
PLAN RASHODA ZA 2014. GODINU		
PROGRAM:	PROGRAM JAVNIH POTREBA U KULTURI	4.170.000
AKTIVNOST:	GLAZBENO-SCENSKA DJELATNOST	1.620.000
	Art radionica „Lazareti“ - programi „Scene Karantena“ i gostovanje Sveučilišta iz Graza u Dubrovniku	61.000
	„Bravo! Dubrovnik“ - Dubrovnik Wine & Jazz Festival	35.000
	Darko Kristović - Orguljaški koncert u Katedrali	3.400
	„DRVO mladih Bonsai“ - Festival „Treće uho“ - Kanada	11.000
	Dubrovački gudački kvartet - Ciklus "Dubrovački glazbeni salon"	20.000
	Dubrovački klavirski trio - koncerti u sklopu Lopudskoga ljeta	12.000
	Dubrovački komorni zbor - godišnji program	80.000
	Francuska alijansa Dubrovnik - Dani frankofonije	3.500
	Glazbena radionica „Sorgo“ - ciklus koncerata	30.000
	Glazbeni festival „Park Orsula“	80.000
	Gradska glazba Dubrovnik - godišnji program	180.000
	HKD „Napredak“ - svečana akademija i predstavljanje monografije	2.000
	Hrvatska matica iseljenika Dubrovnika - Susret Dubrovčana iz iseljeničtva	5.000
	Hrvatsko-austrijsko društvo Dubrovnik - koncerti	10.000
	Kazališna družina „Kolarin“ - dramska premijera	28.000
	Kazališni studio - Ljetna kazališna radionica	13.000
	KDB „Preporod“ - tečaj plesa i Međunarodna smotra folklor	40.000
	Klapa "Amfora" - snimanje CD-a	10.000
	Klapa „Skontradura“ - obnova nošnji i sudjelovanje na festivalu klapa	10.000

	KUD „Komolac“ - godišnji program	60.000
	KUD „Selam“ - program zbora Selam	5.000
	KUD „Sveti Juraj“ Osojnik - Mali festival folklor i baštine	10.000
	Kulturno društvo „Aster“ - projekt "Dah života"	40.000
	KUU „Izvor“ - Zaton - godišnji program	42.000
	„Le Petit Festival du Theatre“	30.000
	Mješovita klapa „Mareta“ - gostovanje okteta LIP Bled u Dubrovniku	10.000
	Mješoviti zbor „Libertas“ - godišnji program	50.000
	Muška klapa "Atlant" - godišnji program	5.000
	Pjevački zbor „Amorette“ - godišnji program	10.000
	Plesni studio „Step'n'Jazz“ - Dubrovnik Tap Festival	40.000
	Slovensko kulturno društvo „Lipa“ - Lutkarska predstava KUD-a „Desni žepak“	8.000
	Studentski teatar „Lero“ - godišnji program	90.000
	Udruga "Sve ostalo je glazba" - Šubertijada, Bach i sinovi, The Rest is Music	30.000
	Udruga "Zvuci tišine" – „Laus akademija“	30.000
	Udruga antifašista Dubrovnik - Mješoviti pjevački zbor	2.000
	Udruga „Capoeira Amazonas“ - Drugi Capoeira weekend	10.000
	Udruga DART - Karnevalski program	5.000
	Udruga „Dubrovački primorski svatovi“ - godišnji program	35.000
	Udruga „Festa“ - Festa 2014	50.000
	Udruga „Kalamota“ - dramske radionice i koncert klape Raḡusavecchia	10.000
	Udruga studenata Dubrovnika „Libertas“ - Noć Dubrovčana	2.000
	UMA - Projekt "Zajedno"	10.000
	Verbum d.o.o. - Dani kršćanske kulture - glazbeni program	18.500
	Ženska klapa „Fortuna“ - godišnji program	10.000
	Ostale tekuće donacije za glazbeno-scenske programe	373.600
AKTIVNOST:	MUZEJSKO-GALERIJSKA DJELATNOST	450.000
	Art radionica „Lazareti“ - programi: Galerija „Otok“, Artists in Residence, Istočno od kraja, U srcu sezone	50.000
	„Artur Sebastian Design“ - godišnji izložbeni program i međunarodna suradnja	20.000
	Dubrovačka art udruga bez granica - 7 dana Lokruma i škola slikanja na Šipanu	7.000

	Dubrovačka udruga likovnih umjetnika - izložba članova	5.000
	Europska udruga za baštinu - "Najbolji u baštini 2014"	85.000
	Hrvatska dijaspora - izložba "Marija Bistrica-marijansko svetište"	3.500
	Hrvatska matica iseljenika - godišnji izložbeni program	20.000
	Hrvatsko društvo likovnih umjetnika - program Galerije „Flora“	15.000
	Hrvatsko-austrijsko društvo - izložba o B. Bogdanoviću	2.000
	Ivo Grbić - izložba "Portreti s Dubrovačkih ljetnih igara"	20.000
	KDB „Preporod“ - likovna radionica	2.000
	Ljubomir Buce Pende - samostalna izložba	10.000
	Mare Šuljak - izložba "Kuća u kojoj nitko ne živi"	2.000
	Marija Vukić Pende - instalacija Fibërtaš	5.000
	Marin Ivanović - 4 izložbe	40.000
	„Studio Let 777“ - program Nulta točka 2014.	50.000
	Udruga „Art Homa“ - godišnji program	10.000
	Udruga „Atelje ma'AM“ - radionice za djecu	5.000
	Udruga „Kalamota“ – likovna kolonija i likovna radionica na Kalamoti	10.000
	Udruga „Pitar“ - radionica decoupaga i primijenjene umjetnosti	3.000
	Udruga „Sebastian Art“ - godišnji izložbeni program	20.000
	Verbum d.o.o. - Dani kršćanske kulture - muzejsko-izložbeni dio programa	15.000
	Ostale tekuće donacije za muzejsko-galerijske programe	50.500
AKTIVNOST:	KNJIŽNIČNO-IZDAVAČKA DJELATNOST	1.400.000
	Art radionica „Lazareti“ - umjetničke knjige Damira Stojnića, Ane Požar Piplica i Viktora Daldona	30.000
	Brunove knjigice d.o.o.- projekt Dubrovnik za klince	5.000
	Društvo "Slagalice" - godišnji izdavački program	15.000
	Društvo dubrovačkih pisaca - godišnji izdavački program	70.000
	Hrvatski centar ITI - Knjiga "Kazalište s imenom Marina Držića"	15.000
	Hrvatski restauratorski zavod - Katalog zidnih slika	15.000
	Kulturno društvo Bošnjaka "Preporod" - "Preporodov godišnjak"	5.000

	Marin Ivanović - Zbirka pjesama Josipa Škerlja "Živjeti svoj život"	12.000
	Marinka Ulaga - Slikovnica "Lokrumska paunica"	5.000
	Marko Ercegović - Fotomonografija "Golub na grani"	15.000
	Mate Mijić - Zbirka "Drame"	15.000
	Matica Hrvatska Ogranak Dubrovnik - godišnji izdavački program	400.000
	Ogranak Hrvatskog pedagoško-književnog zbora Dubrovnik - Priručnik "Funkcionalno opismenjavanje"	10.000
	Udruga "Dubrovački izlog" - Knjiga "Povijest dubrovačkog hotelijerstva"	5.000
	Udruga antifašista Dubrovnik - Glas antifašista	2.000
	Udruga studenata Dubrovnika „Libertas“ - List „Lapis“	5.000
	VBZ d.o.o.- Zbirka poezije Luka Paljetka "Godišnja doba dana"	8.000
	Zavod za povijesne znanosti HAZU - godišnji izdavački program	240.000
	Zavod za povijesne znanosti HAZU - Ugovor o financiranju projekta „Povijest stanovništva Dubrovnika“	360.000
	Zdravko Ostojić - Zbirka priča "Kradljivci ljepote"	15.000
	Ostale tekuće donacije u knjižnično-izdavačkoj djelatnosti	153.000
AKTIVNOST:	FILMSKA DJELATNOST I NOVE MEDIJSKE KULTURE	500.000
	Art radionica „Lazareti“ - Programi: Protuotrov, Društveni kontekst - međunarodna konferencija te Urbanistička početnica	80.000
	Audiovizualni centar Dubrovnik - dječje filmske radionice	25.000
	„DRVO mladih Bonsai“ - Festival „Treće uho“ - Kanada - filmski program	15.000
	Foto klub „Marin Getaldić“ - godišnji program	25.000
	Francuska alijansa Dubrovnik - Program Frankofonija	1.000
	Ljetna škola filma Šipan	70.000
	Metafizika d.o.o. - Sjećanje Grada	10.000
	Udruga „Čovjek na zemlji“ - Revija filma Biciklino	50.000
	Udruga „Kalamota“ - Foto Art Kalamota 2014	3.000
	Udruga „Kinookus“ - Okusi drugačije kino u „Slavici“	40.000
	Udruga „Luža“ - godišnji program	70.000
	Željko Šoletić - izradba prve hrvatske gigapanorame	40.000
	Ostale tekuće donacije u filmskoj djelatnosti i novim medijskim kulturama	71.000

AKTIVNOST:	ZAŠTITA I OČUVANJE KULTURNIH DOBARA	200.000
	Društvo „Baština“ - program obnove tradicijskoga rukotvorstva	5.000
	Društvo dubrovačkih trombunjera - godišnji program	12.000
	Družba Braća hrvatskog zmaja - Obilježavanje godišnjice smrti Zrinskoga i Frankopana	5.000
	Dubrovačka biskupija - restauracije oltara iz Katedrale	20.000
	Europski dom Dubrovnik - studijsko putovanje u Španjolsku - Orlandovi europski putovi	5.000
	Hrvatska udruga povijesnih gradova - simpozij	15.000
	Hrvatski restauratorski zavod - godišnji program rada	45.000
	KUD „Sv. Juraj Osojnik“ - Priče iz salačkih komina	5.000
	Konzervatorski odjel Ministarstva kulture - izložba o obnovi palače Restić	25.000
	Udruga „Deša“ - Uskrs u mom gradu	15.000
	Ostale tekuće donacije za programe zaštite kulturnih dobara	48.000
PROGRAM:	USTANOVE U KULTURI	53.891.000
AKTIVNOST:	GLAZBENO-SCENSKA DJELATNOST	26.119.000
KORISNIK:	FOLKLORNI ANSAMBL „LINĐO“	2.300.000
38119	Ostale tekuće donacije	2.300.000
KORISNIK:	DUBROVAČKE LJETNE IGRE	6.500.000
38119	Ostale tekuće donacije	6.200.000
38219	Kapitalne donacije	300.000
KORISNIK:	DUBROVAČKI SIMFONIJSKI ORKESTAR	7.919.000
311	Plaće	5.337.600
312	Ostali rashodi za zaposlene	434.600
313	Doprinosi na plaće	816.700
321	Naknade troškova zaposlenima	183.700
322	Rashodi za materijal i energiju	85.000
323	Rashodi za usluge	916.000
324	Naknade troškova osobama izvan radnog odnosa	80.000
329	Ostali nespomenuti rashodi poslovanja	65.400
KORISNIK:	KAZALIŠTE MARINA DRŽIĆA	9.400.000
311	Plaće	4.360.100
312	Ostali rashodi za zaposlene	435.000
313	Doprinosi na plaće	667.500
321	Naknade troškova zaposlenima	80.200
322	Rashodi za materijal i energiju	418.400
323	Rashodi za usluge	2.252.100
329	Ostali nespomenuti rashodi poslovanja	83.800

422	Postrojenja i oprema	1.102.900
AKTIVNOST:	MUZEJSKO-GALERIJSKA DJELATNOST	19.367.000
KORISNIK:	DUBROVAČKI MUZEJI	13.000.000
311	Plaće	7.041.100
312	Ostali rashodi za zaposlene	530.000
313	Doprinosi na plaće	1.105.000
321	Naknade troškova zaposlenima	250.000
322	Rashodi za materijal i energiju	495.500
323	Rashodi za usluge	2.794.370
329	Ostali nespomenuti rashodi poslovanja	284.200
412	Nematerijalna imovina	87.400
422	Postrojenja i oprema	247.430
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	165.000
KORISNIK:	UMJETNIČKA GALERIJA DUBROVNIK	3.939.000
311	Plaće	2.000.000
312	Ostali rashodi za zaposlene	111.800
313	Doprinosi na plaće	327.000
321	Naknade troškova zaposlenima	65.000
322	Rashodi za materijal i energiju	310.000
323	Rashodi za usluge	623.000
324	Naknade troškova osobama izvan radnog odnosa	40.000
329	Ostali nespomenuti rashodi poslovanja	163.200
343	Ostali financijski rashodi	10.000
421	Građevinski objekti	204.000
422	Postrojenja i oprema	15.000
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	70.000
KORISNIK:	DOM MARINA DRŽIČA	1.179.000
311	Plaće	445.000
312	Ostali rashodi za zaposlene	29.600
313	Doprinosi na plaće	68.000
321	Naknade troškova zaposlenima	42.900
322	Rashodi za materijal i energiju	86.000
323	Rashodi za usluge	340.100
324	Naknade troškova osobama izvan radnog odnosa	8.000
329	Ostali nespomenuti rashodi poslovanja	19.000
343	Ostali financijski rashodi	4.000
422	Postrojenja i oprema	96.400
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	35.000
426	Nematerijalna proizvedena imovina	5.000
KORISNIK:	PRIRODOSLOVNI MUZEJ DUBROVNIK	1.249.000
311	Plaće	555.200
312	Ostali rashodi za zaposlene	32.600
313	Doprinosi na plaće	84.500
321	Naknade troškova zaposlenima	41.400
322	Rashodi za materijal i energiju	89.500
323	Rashodi za usluge	349.500
324	Naknade troškova osobama izvan radnog odnosa	6.000

329	Ostali nespomenuti rashodi poslovanja	14.000
343	Ostali financijski rashodi	4.000
422	Postrojenja i oprema	56.300
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	16.000
AKTIVNOST:	KNJIŽNIČNO-IZDAVAČKA DJELATNOST	6.605.000
KORISNIK:	DUBROVAČKE KNJIŽNICE	6.605.000
311	Plaće	3.940.000
312	Ostali rashodi za zaposlene	180.000
313	Doprinosi na plaće	598.700
321	Naknade troškova zaposlenima	148.500
322	Rashodi za materijal i energiju	242.000
323	Rashodi za usluge	926.000
329	Ostali nespomenuti rashodi poslovanja	91.700
343	Ostali financijski rashodi	8.100
422	Postrojenja i oprema	120.000
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	350.000
AKTIVNOST:	FILMSKA DJELATNOST	1.800.000
KORISNIK:	KINEMATOGRAFI DUBROVNIK	1.800.000
38119	ostale tekuće donacije	1.800.000
AKTIVNOST:	OČUVANJE SPOMENIČKE BAŠTINE	4.280.000
KORISNIK:	ZAVOD ZA OBNOVU DUBROVNIKA	4.280.000
3631	Tekuće pomoći unutar opće države	360.000
3632	Kapitalne pomoći unutar opće države	3.920.000

KLASA: 612-01/13-01/48
URBROJ: 2117/01-09-13-4
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

127

Na temelju članka 143. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“, broj 87/08., 86/09., 92/10., 105/10. – ispravak, 90/11., 5/12., 16/12., 86/12.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

**PROGRAM JAVNIH POTREBA U ŠKOLSTVU
GRADA DUBROVNIKA ZA 2014. GODINU**

1. UVOD

Programom javnih potreba u školstvu Grada Dubrovnika obuhvaćeni su poslovi, projekti i manifestacije iz područja odgoja i obrazovanja, koji sukladno pozitivnim zakonskim propisima spadaju u djelokrug Grada Dubrovnika ili su od posebnoga interesa za Grad Dubrovnik. Programom su obuhvaćeni projekti na tri razine obrazovanja: osnovnom, srednjem i visokom obrazovanju, za koje Grad Dubrovnik, sukladno djelokrugu i proračunskim mogućnostima, osigurava financijska sredstva u svojem proračunu.

2. IZVJEŠĆE O PROVEDBI PROGRAMA JAVNIH POTREBA U ŠKOLSTVU GRADA DUBROVNIKA ZA 2013. GODINU

Programom javnih potreba u školstvu Grada Dubrovnika za 2013. godinu obuhvaćeni su poslovi, projekti i manifestacije na području osnovnoga, srednjega i visokoga obrazovanja za koje je Grad Dubrovnik osigurao sredstva u svojem proračunu.

2.1. OSNOVNO ŠKOLSTVO

Na području osnovnoga školstva Proračun Grada Dubrovnika za 2013. godinu predviđao je sredstva za decentralizirane funkcije osnovnoga školstva, kojima se osigurava minimalni financijski standard i sredstva širih javnih potreba, kojima se obogaćuje sustav osnovnog odgoja i obrazovanja na našem području.

Sredstva za decentralizirane funkcije osnovnoga školstva utvrđena su Odlukom o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnoga financijskog standarda javnih potreba osnovnoga školstva u 2013. godini Vlade Republike Hrvatske (NN, 29/13.) i iznosila su: 5.273.071,00 kuna za materijalne i financijske rashode, 446.924,00 kuna za tekuće i investicijsko održavanje i 1.078.280,00 kuna za kapitalne projekte. Sva decentralizirana sredstva troše se sukladno donesenim odlukama Gradskoga vijeća Grada Dubrovnika i planu Proračuna za 2013. godinu.

Projekti širih javnih potreba, koji su financirani iz izvornih sredstava Grada Dubrovnika, realizirani su planiranom dinamikom.

U projekt Ranoga učenja informatike bilo je uključeno 197 djece od 2. do 4. razreda OŠ Lapad, OŠ Ivana Gundulića i OŠ Mokošica. Uslugu projekta Produženi boravak u pet osnovnih škola Grada Dubrovnika koristilo je 316 djece 1. i 2. razreda osnovne škole, i to: OŠ Lapad 91, OŠ Marina Držića 62, OŠ Ivana Gundulića 89, OŠ Marina Getaldića 31, OŠ Mokošica 43 djece.

Projekt Asistent u nastavi provodio se u pedagoškoj godini 2012./2013. u pet osnovnih škola: u OŠ Marina Držića 4, OŠ Marina Getaldića 3, OŠ Lapad 5, OŠ Ivana Gundulića 3+1, OŠ Mokošica 1. Svi učenici uključeni u projekt vidno su napredovali kako u savladavanju odgojno-obrazovnih sadržaja tako i u usvajanju socijalnih vještina potrebnih za uključivanje u školsku, tj. društvenu sredinu.

U okviru projekta Sufinanciranje školskoga športa Grad Dubrovnik je proračunskim sredstvima sufinancirao:

- natjecanja učenika gradskih osnovnih škola koje provodi Županijski savez školskoga športa
- gradska natjecanja u okviru Športskih igara mladih
- projekt Odaberi šport
- stručni rad u školskim športskim klubovima.

Projekt Sufinanciranje stručno-razvojnih službi, koji obuhvaća sufinanciranje plaća stručnih suradnika u osnovnim školama (angažman stručnoga suradnika u OŠ Marina Getaldića po potrebi, ½ defektologa u OŠ Mokošica, ½ pedagoga u OŠ Antuna Masle te ½ socijalnoga radnika i ½ socijalnoga pedagoga u OŠ Lapad) realiziran je u planiranom opsegu.

Sve osnovne škole Grada Dubrovnika, osim OŠ Antuna Masle u Orašcu, bile su domaćin nekog od županijskih natjecanja osnovnih škola.

Proračunom Grada Dubrovnika za 2013. godinu planirani su i realizirani i neki drugi projekti: projekt Mensa NTC sustav učenja – edukacija za učiteljice 1. razreda osnovnih škola i projekt Nagrađivanje najuspješnijih učenika – nagradno putovanje u Veneciju za učenike koji su na državnim natjecanjima osvojili jedno od prvih tri mjesta i za njihove mentore.

Projekt Dodatna nastava realizirao se u OŠ Lapad (Priče oko popreta, Male vezilje, Školski *rock-band*) i OŠ Ivana Gundulića (projekti dopunske i dodatne nastave iz Matematike, Hrvatskoga jezika, Engleskoga jezika...)

Iz Proračuna Grada Dubrovnika za 2013. godinu financirani su i projekti tekućega i investicijskoga održavanja u osnovnim školama, između ostalog:

- sanacija vlage i oborinske odvodnje, radovi na električnim instalacijama u zgradi Centar OŠ Marina Getaldića
- sanacija učionice Kemije i sanacija sanitarnog čvora u školi s posebnim programom u OŠ Marina Držića
- sanacija dijela krova i oborinske odvodnje u PŠ Montovjerna OŠ Lapad
- sanacija krovništva u OŠ Ivana Gundulića
- sanacija dijela fasade i sanacija i izradba hidroizolacije ravnoga krova u OŠ Mokošica.

U 2013. godini završena je izradba glavnoga i izvedbenoga projekta za rekonstrukciju i nadogradnju trakta „A“ OŠ Lapad (potvrda glavnoga projekta 17. lipnja 2013.). U OŠ Mokošica adaptirana je školska kuhinja i uređen restoran za djecu koja pohađaju produženi boravak.

2.2. OSTALO ŠKOLSTVO

Koncert „Adio, školo“, završna manifestacija oproštaja maturanata od srednje škole, realiziran je 17. svibnja 2013. u Uvali Lapad.

Pravo na subvenciju troškova pripreme za državnu maturu ostvario je 41 učenik. Učenici su pripreme za državnu maturu pohađali u Dubrovačkoj privatnoj gimnaziji i Udruzi „Luža“. Ostvarili su pravo na subvenciju u iznosu od 1/3 ukupnih troškova pripreme, za što je utrošeno 39.135,00 kuna.

Od planiranih 70.000,00 kuna za projekte srednjih škola Zaključkom gradonačelnika odobreno je 5.000,00 kuna Umjetničkoj školi Luke Sorkočevića (za projekt Dani umjetničke škole), 5.000,00 Gimnaziji Dubrovnik (za sudjelovanje na međunarodnom natjecanju European business Game), 5.000,00 Ekonomskoj i trgovačkoj školi (za projekt Monografija Ekonomske i trgovačke škole), 18.922,17 Obrtničkoj školi Dubrovnik (za troškove oslikavanja javnih gradskih površina i poboljšanje uvjeta rada škole) i 5.000,00 Dubrovačkoj privatnoj gimnaziji (za projekt Upoznaj Hrvatsku, upoznaj Makedoniju).

Sukladno Pravilniku o stipendiranju i dodjeli jednokratnih novčanih pomoći učenicima i studentima s područja Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, br. 10/09.), pravo na stipendiju Grada Dubrovnika u školskoj godini 2012./2013. ostvarilo je 62 učenika i studenata (10 učenika i 11 studenata u kategoriji djece stradalnika Domovinskoga rata, 20 stipendija u kategoriji nadarenih studenata, 2 učenika i 5 studenata u kategoriji deficitarnih zanimanja, 5 učenika i 9 studenata u kategoriji djece iz obitelji slabijega imovnog stanja). Tijekom 2013. godine Grad Dubrovnik stipendirao je ukupno 134 učenika i studenta (58 učenika i 76 studenata) Odlukom gradonačelnika dodijelio još 27 jednokratnih novčanih pomoći za školovanje.

Projekt kreditiranja školovanja, koji Grad Dubrovnik provodi u suradnji sa Zagrebačkom bankom, naišao je na široku primjenu u praksi. U školskoj godini 2012./2013. 70 novih studenata realiziralo je kredit za školovanje.

3. PROGRAM OSNOVNOGA ŠKOLSTVA U 2014. GODINI

Djelatnost osnovnoga školstva od posebnoga je društvenoga interesa i obuhvaća odgoj i obvezno obrazovanje sa svrhom da učeniku omogući stjecanje znanja, umijeća, stavova i navika potrebnih za život i rad te daljnje školovanje.

Jedan od temeljnih ciljeva osnovnoškolskoga obrazovanja osiguranje je uvjeta za intelektualni, tjelesni, estetski, društveni, moralni i duhovni razvoj djeteta, u skladu s njegovim sposobnostima i sklonostima. Temelji se, između ostaloga, na načelu jednakosti obrazovnih šansi za sve učenike i na partnerstvu svih odgojno-obrazovnih čimbenika na lokalnoj, regionalnoj i nacionalnoj razini

Sva pitanja vezana za osnovno obrazovanje u Republici Hrvatskoj regulirana su Zakonom o odgoju i obrazovanju u osnovnoj i srednjoj školi (NN, br. 87/08., 86/09., 92/10., 105/10. – ispravak, 90/11., 5/12., 16/12., 86/12.).

Na temelju Zakona o financiranju jedinica lokalne samouprave i uprave i tada važećega Zakona o osnovnom školstvu, Grad Dubrovnik je, počevši od 1. srpnja 2001., godine preuzeo obvezu financiranja decentraliziranih funkcija osnovnoga školstva za osnovne škole na svom području, i to za:

1. OŠ MARINA GETALDIĆA, Frana Supila 3, Dubrovnik
2. OŠ LAPAD, Od Batale 14, Dubrovnik
3. OŠ MARINA DRŽIĆA, Volantina 6, Dubrovnik
4. OŠ IVANA GUNDULIĆA, Sustjepanska 4, Dubrovnik
5. OŠ MOKOŠICA, Bartola Kašića 2, Mokošica
6. OŠ ANTUNA MASLE, Lujaci 2, Orašac.

Osnivačka prava nad spomenutim osnovnim školama prenesena su na Grad Dubrovnik Odlukom Ministarstva prosvjete i športa od 20. veljače 2002. godine.

Osnovne škole Grada Dubrovnika bilježe kontinuirani pad broja učenika. U pedagoškoj godini 2013./2014. pad broja učenika ublažen je jer je, po prvi put u posljednjih nekoliko godina, broj djece upisane u prvi razred iznad 400. U prvi razred osnovne škole upisalo se 446 djece, što je za 48 djece više nego lani, a 90 više u odnosu na prethodnu godinu. Pad broja učenika dodatno je ublažilo pripajanje škola s otoka Šipana OŠ Ivana Gundulića, 1. siječnja 2013. godine.

U sljedećoj tablici prikazan je broj učenika po pojedinoj školi od 2004. do 2014. godine.

Broj djece po osnovnim školama

	2004.	2005.	2006.	2007.	2008.	2009.	2010.	2011.	2012.	2013.	2014.	-/+
MARINA GETALDIĆA	482	449	431	411	394	374	354	333	333	326	319	-163
MARINA DRŽIĆA	630	618	615	605	582	583	569	547	511	548	556	-74
LAPAD	1133	1112	1089	1089	1099	1077	1046	1023	970	932	911	-222
IVANA GUNDULIĆA	713	746	759	744	762	726	701	686	687	665	689	-24
MOKOŠICA	875	869	842	775	770	714	713	689	643	627	613	-262
ANTUNA MASLE	166	164	164	163	156	146	144	125	118	108	110	-56
Ukupno:	3999	3958	3900	3787	3763	3620	3527	3403	3262	3206	3198	-801

Decentralizacija školstva nezavršen je proces jer su jedinice lokalne i područne (regionalne) samouprave dobile samo jedan dio kompleksnoga sustava školstva u svoj djelokrug. Država je kroz resorno ministarstvo, primjerice, zadržala u svojem djelokrugu cijelo područje radnih odnosa i plaća zaposlenika u školstvu.

Jedinice lokalne i područne (regionalne) samouprave kao osnivači imenuju svoje predstavnike u školske odbore te na taj način sudjeluju u upravljanju školom, odlučuju o imovini škole i svim važnim pitanjima vezanima za funkcioniranje škole kao pravne osobe. Shodno tome osiguravaju u svojim proračunima sredstva za materijalne i financijske rashode škola, rashode za tekuće i investicijsko održavanje, rashode za izgradnju, dogradnju, rekonstrukciju i opremanje školskoga prostora, prijevoz učenika osnovnih škola i sredstva za sufinanciranje širih javnih potreba u osnovnom školstvu.

Sredstva za spomenute namjene osiguravaju se dijelom iz decentraliziranih funkcija osnovnoga školstva s razine Ministarstva znanosti, obrazovanja i športa, čime se osigurava minimalni financijski standard, a dijelom su to vlastita proračunska sredstva lokalne samouprave.

Decentralizirane funkcije osnovnoga školstva – minimalni financijski standard

Sredstva za financiranje minimalnoga financijskog standarda osnovnih škola Grada Dubrovnika u 2014. godini planirana su na temelju Uputa za izradbu proračuna jedinica lokalne i područne (regionalne) samouprave za razdoblje 2013. – 2015. Ministarstva financija Republike Hrvatske te iznose:

- materijalni i financijski rashodi
5.214.500,00 kuna
- rashodi za materijal, dijelove i usluge tekućega i investicijskoga održavanja
438.600,00 kuna
- rashodi za nabavu proizvedene imovine i dodatna ulaganja u nefinancijsku imovinu
1.095.200,00 kuna.

Primjetno je da se iz godine u godinu smanjuju sredstva decentraliziranih funkcija osnovnoga školstva kojima se osigurava minimalni financijski standard. Decentralizirana sredstva iznosila su 2009. godine 8.835.500,00 kuna, 2010. godine 8.660.400,00 kuna, 2011. godine 7.677.300,00 kuna, 2012. godine 7.423.900,00 kuna, 2013. godine 6.798.400,00, a projekcija za 2014. godinu iznosi 6.748.300,00 kuna.

Minimalni financijski standard financira se iz prihoda iz dodatnog udjela poreza na dohodak (3,1%) i iz sredstava fonda izravnjanja.

U 2014. godini Vlada Republike Hrvatske donijet će dokumente kojima će odrediti visinu sredstava za financiranje minimalnoga financijskog standarda javnih potreba osnovnoga školstva za 2014. godinu. Nakon toga Grad Dubrovnik će vlastitim odlukama rasporediti decentralizirana sredstva po osnovnim školama Grada Dubrovnika.

Do donošenja spomenutih dokumenata sredstva za decentralizirane funkcije osnovnoga školstva trošit će se sukladno planu Proračuna Grada Dubrovnika za 2014. godinu.

Decentralizirane funkcije osnovnoga školstva – iznad minimalnoga financijskog standarda

Programom javnih potreba u osnovnom školstvu Grada Dubrovnika za 2014. godinu obuhvaćeni su i projekti širih javnih potreba koji se financiraju iz izvornih sredstava Grada Dubrovnika. To su različiti projekti poboljšanja standarda u osnovnom školstvu i projekti izvanškolskih aktivnosti koji učenicima osnovnih škola omogućuju razvijanje različitih sposobnosti i zanimanja za određena područja i specijalnosti. U Proračunu Grada Dubrovnika za 2014. godinu osiguravaju se sredstva za sljedeće projekte u osnovnim školama Grada Dubrovnika:

- Rano učenje informatike
- Ostali projekti u osnovnom školstvu (sukladno Javnom pozivu za predlaganje programa javnih potreba u predškolskom odgoju, osnovnom, srednjem i visokom školstvu)
- Produženi boravak
- Stručno razvojne službe
- Učenička natjecanja
- Asistent u nastavi
- Sufinanciranje školskoga športa
- Tekuće i investicijsko održavanje
- Dodatna nastava
- Kapitalno ulaganje u osnovne škole.

Rano učenje informatike

Projekt Rano učenje informatike nudi se kao izvannastavni program učenicima 3. i 4. razreda osnovne škole i ima za cilj osposobiti učenike za samostalno korištenje računalom kao izvorom znanja i alatom za rad. Projekt se provodi u tri osnovne škole Grada Dubrovnika: OŠ Lapad, OŠ Ivana Gundulića i OŠ Mokošica, za što je u Proračunu Grada Dubrovnika za 2014. godinu osigurano 79.700,00 kuna.

Ostali projekti u osnovnom školstvu

Na javni poziv za predlaganje programa javnih potreba u predškolskom odgoju, osnovnom, srednjem i visokom školstvu javile su se osim osnovnih škola i različite druge institucije i udruge. Povjerenstvo za vrednovanje programa javnih potreba u predškolskom odgoju, osnovnom, srednjem i visokom školstvu razmatrat će sve pristigle prijave, ocijeniti programe i rasporediti osigurana sredstva. Unutar ovoga projekta Grad Dubrovnik osigurava i sredstva za održavanje Mensa NTC seminara za drugu generaciju učiteljica 1. razreda osnovnih škola. Također, unutar ovoga projekta Grad Dubrovnik osigurava sredstva za sufinanciranje prijevoza učenika osnovnih škola prilikom posjeta nekoj od kulturnih ustanova Grada Dubrovnika (muzeji, kino, kazalište).

Produženi boravak

Produženi boravak oblik je organiziranoga zbrinjavanja djece nakon redovite nastave. Nudi se u pet osnovnih škola Grada Dubrovnika: OŠ Marina Getaldića, OŠ Marina Držića, OŠ Lapad, OŠ Ivana Gundulića i OŠ Mokošica.

U Produženi boravak uključeno je u ovoj školskoj godini 369 djece 1. i 2. razreda osnovne škole. Tri osnovne škole (OŠ Marina Držića, OŠ Ivana Gundulića i OŠ Mokošica) imaju dobre uvjete za organiziranje produženoga boravka, što znači da imaju uređene učionice i školske kuhinje u kojima se svakodnevno priprema hrana za djecu. U 2013. godini posebno je uređena školska kuhinja i blagovaonica u OŠ Mokošica.

Učenici OŠ Marina Getaldića hrane se izvan škole u restoranu Mea culpa, a učenicima OŠ Lapad obroke u školu dostavlja restoran Orsan.

Grad Dubrovnik sudjeluje u troškovima Produženoga boravka tako što preuzima materijalne troškove i troškove plaća zaposlenih (16 učitelja i 5 kuharica), a roditelji snose troškove prehrane djece. Za djecu iz socijalno ugroženih obitelji Grad Dubrovnik snosi i troškove prehrane te subvencionira troškove prehrane u OŠ Marina Getaldića i OŠ Lapad u iznosu koji je iznad 30,00 kuna po danu.

Za troškove Produženoga boravka osigurano je u Proračunu Grada Dubrovnika za 2014. godinu 2.552.400,00 kuna.

Stručno-razvojne službe

U cilju što kvalitetnije skrbi o učenicima osnovnih škola, posebno učenika s poteškoćama koje im onemogućavaju uspješno svladavanje nastavnih sadržaja i učenika koji pokazuju neprimjerene oblike ponašanja, Grad Dubrovnik osigurava sredstva za rad stručnih službi u osnovnim školama, i to: u OŠ Lapad – 1 socijalni pedagog na pola radnoga vremena i 1 socijalni radnik, u OŠ Marina Getaldića – 1 stručni suradnik po potrebi, u OŠ Mokošica – 1 defektolog – socijalni pedagog na pola radnoga vremena i u OŠ Antuna Masle – 1 pedagog na pola radnoga vremena.

Za troškove plaća i ostalih materijalnih prava zaposlenih u stručnim službama osnovnih škola osigurano je u Proračunu Grada Dubrovnika za 2014. godinu 280.700,00 kuna.

Učenička natjecanja

Osnovne škole Grada Dubrovnika bit će i u 2013. godini domaćini različitih natjecanja, i to: OŠ Marina Getaldića – domaćin gradskoga natjecanja LiDraNo, a OŠ Marina Držića, OŠ Lapad i OŠ Ivana Gundulića županijskih natjecanja. Sredstva za natjecanje LiDraNo osiguravaju se iz Proračuna Grada Dubrovnika (26.700,00), a sredstva za županijska natjecanja Gradu Dubrovniku doznačuje Dubrovačko-neretvanska županija u planiranom iznosu od 71.000,00 kuna.

Asistent u nastavi

S ciljem uključivanja učenika s posebnim obrazovnim potrebama u redoviti sustav odgoja i obrazovanja, Grad Dubrovnik već nekoliko godina uspješno provodi projekt Asistent u nastavi. Projekt se realizira u suradnji s udrugom IDEM, koja za Grad Dubrovnik obavlja sve stručne i administrativne poslove vezane za taj projekt.

Stručnu podršku projektu pruža Mobilni stručni tim koji čini niz stručnjaka osposobljenih za pružanje potrebne podrške u školama u kojima djeluje asistent u nastavi. Mobilni stručni tim organizira i provodi potrebnu edukaciju za rad s djecom s posebnim odgojno-obrazovnim potrebama, provodi redovitu superviziju asistenata u nastavi, provodi opservaciju i procjenu djeteta, sudjeluje u izradbi individualiziranoga odgojno-obrazovnog plana za učenike s teškoćama, surađuje sa školama i dr. Projekt se od školske godine 2013./2014. provodi u svih šest osnovnih škola Grada Dubrovnika i svake godine se širi. Na poslovima asistenata zaposleno je 19 ljudi različitih zanimanja: nastavnici Hrvatskoga jezika, Povijesti, Likovnoga odgoja, odgajatelj, pedagog i sl.

Grad Dubrovnik u svojem proračunu osigurava financijska sredstva potrebna za realizaciju projekta, što u 2014. godini iznosi 735.000,00 kuna.

Sufinanciranje školskoga športa

S ciljem reguliranja rada školskih športskih klubova u osnovnim školama, Grad Dubrovnik u Proračunu za 2014. godinu osigurava sredstva za sufinanciranje školskoga športa.

To se u prvom redu odnosi na rad školskih športskih klubova u kojima rade vanjski suradnici. Oni sa školom sklapaju ugovor o djelu, koji se financira dijelom iz članarina (u svim školama članarina iznosi 50,00 kuna), a dijelom iz Proračuna.

Projekt se provodi u OŠ Marina Getaldića, OŠ Marina Držića, OŠ Ivana Gundulića i OŠ Lapad.

Unutar toga projekta osiguravaju se također sredstva za gradska natjecanja osnovnih škola koje provodi Županijski savez školskoga športa, sredstva za natjecanja u okviru Športskih igara mladih i sredstva za projekt Odaberi sport u ukupnom iznosu od 302.000,00 kuna.

Tekuće i investicijsko održavanje

Pored sredstava za tekuće i investicijsko održavanje koja se osiguravaju iz minimalnoga financijskog standarda, Grad Dubrovnik u Proračunu osigurava dodatna sredstva za tekuće i

investicijsko održavanje školskih zgrada. Na ovaj način Grad Dubrovnik nastoji ublažiti posljedice smanjenja decentraliziranih sredstava s razine države.

U Proračunu za 2014. godinu osigurano je u tu svrhu 400.000,00 kuna, a sredstva se dodjeljuju sukladno iskazanim potrebama škola.

Dodatna nastava

Grad Dubrovnik ponudio je osnovnim školama financiranje dodatnih aktivnosti i projekata u školskim prostorima izvan nastave.

Na javni poziv za predlaganje programa i projekata javnih potreba u predškolskom odgoju, osnovnom, srednjem i visokom školstvu, javilo se sa svojim projektima pet gradskih osnovnih škola. Povjerenstvo za procjenu projekata razmatralo je sve navedene prijave te predložilo gradonačelniku sufinanciranje sljedećih projekata: OŠ Lapad – Priče oko popreta, Dodatna nastava u produženom boravku, Vez dubrovačkoga kraja, Školski *rock-band*, Čitamo mi, u obitelji svi i projekt Ekomaslina – ukupno, OŠ Ivana Gundulića – Likovna i Plesna grupa na Kalamoti i Šipanu, Naš kutak i Lutkarska družina – ukupno, OŠ Marina Držića – Rane intervencije, Knjigometar, Školski list „Vidra“, Filmska radionica i projekt Marin Držić, OŠ Mokošica – Slikom i igrom kroz prošlost Dubrovačke Republike i OŠ Antuna Masle – Folklor.

Za realizaciju toga projekta osigurano je u 2014. godini 250.000,00 kuna.

Kapitalna ulaganja u osnovne škole

Uz projekte tekućega i investicijskoga održavanja, koji imaju za cilj poboljšanje uvjeta rada u osnovnim školama, Grad Dubrovnik planira i projekte rekonstrukcije i nadogradnje školskih objekata. U Proračunu za 2014. godinu planirana su proračunska izdvajanja za sljedeće kapitalne projekte u osnovnim školama:

Energetsko certificiranje zgrada

Unutar ovoga projekta Grad Dubrovnik osigurava 120.000,00 kuna za energetsko certificiranje svih školskih zgrada sukladno zakonu.

Adaptacija zgrade u Ulici Ilije Sarake 7 u zgradu Osnovne škole Marina Getaldića

Temeljem ugovora s Dubrovačkom biskupijom, Grad Dubrovnik došao je u posjed zgrade u Ulici Ilije Sarake 7, koja će se namijeniti za smještaj odjela razredne nastave ove Osnovne škole. U Proračunu za 2014. godinu osigurano je 100.000,00 kuna za početak izradbe glavnoga i izvedbenoga projekta.

Uređenje dvorišta Osnovne škole Marina Držića

U rujnu 2012. godine završen je projekt nadogradnje OŠ Marina Držića, izgrađena je i opremljena zgrada s 12 novih učionica, 2 kabineta, zbornicom i sanitarnim prostorijama, ukupne površine 1200 m². Također je uređeno školsko dvorište između dviju školskih zgrada i zid prema Volantinoj ulici.

Proračunom Grada Dubrovnika za 2014. godinu planirano je daljnje uređenje školskoga dvorišta u ukupnom iznosu od 115.000,00 kuna.

Kapitalni projekti u Osnovnoj školi Ivana Gundulića

Grad je Dubrovnik u programu „Škola bez arhitektonskih barijera“ Ministarstvu znanosti, obrazovanja i sporta predložio ugradnju dizala u OŠ Ivana Gundulića. Tom prilikom obvezao se u svojem proračunu osigurati 30% potrebnih sredstava za realizaciju te investicije, što iznosi 200.000,00 kuna.

Nadogradnja Osnovne škole Lapad

Projekt rekonstrukcije i nadogradnje matične škole Lapad obuhvaća nadogradnju 4 učionice, sanitarne prostorije i 2 kabineta na ravnom krovu trakta „A“. U okviru toga projekta planira se i uređenje kuhinje, blagovaonice i prostora za dnevni boravak za djecu u produženom boravku. Za ovaj projekt izdana je potvrda glavnoga projekta. U 2014. godini planira se početak gradnje, za što je u Proračunu za 2013. godinu osigurano 2.095.200,00 kuna.

Nadogradnja Osnovne škole Antuna Masle

OŠ Antuna Masle planira instalaciju gromobrana na zgradi PŠ Zaton i sanaciju krova u istoimenoj školi.

Za tu namjenu osigurano je u Proračunu za 2013. godinu 421.000,00 kuna.

4. OSTALO ŠKOLSTVO

Za razliku od osnovnih škola na području Grada Dubrovnika, kojima je Grad Dubrovnik osnivač, na području srednjega i visokoga školstva Grad Dubrovnik sufinancira samo određene projekte od posebnoga interesa za Grad.

Srednje školstvo

Na području srednjega školstva Grad Dubrovnik u 2014. godini osigurava sredstva za tri projekta: projekt Priprema za državnu maturu, projekt „Adio, školo“ i projekt Jednokratna potpora po posebnim zahtjevima srednjoškolskih ustanova.

S ciljem poboljšanja uspjeha naših srednjoškolaca pri upisima na željene fakultete, Grad Dubrovnik sufinancira organizirane oblike priprema za državnu maturu koji se organiziraju na području Grada Dubrovnika. Sukladno Zaključku gradonačelnika pravo na subvenciju troškova pripreme za državnu maturu imaju svi polaznici koji imaju prebivalište na području Grada Dubrovnika u iznosu od 1/3 ukupnih troškova pripreme. Pravo na subvenciju troškova za dodatnu 1/3 ukupnih troškova pripreme imaju polaznici koji ispunjavaju uvjet imovine i prihoda iz Odluke o socijalnoj skrbi Grada Dubrovnika. Za ovaj projekt osigurano je u Proračunu Grada Dubrovnika za 2013. godinu 60.000,00 kuna.

Projekt „Adio, školo“ zamišljen je kao završna manifestacija oproštaja maturanata od srednje škole. Nakon cjelodnevne povorke maturanata po gradu, maturanti se u večernjim satima okupljaju na plaži Uvale Lapad gdje se za njih organizira zabava. Za ovaj projekt osigurano je u Proračunu Grada Dubrovnika za 2014. godinu 100.000,00 kuna

U Proračunu Grada Dubrovnika za 2014. godinu osigurano je i 80.000,00 kuna za različite projekte srednjih škola za koje se Zaključkom gradonačelnika sredstva mogu odobriti tijekom godine.

Visoko školstvo

Kao projekte visokoga školstva u Proračun Grada Dubrovnika za 2014. godinu uvrstili smo Sufinanciranje Slavističke škole koja se u organizaciji Filozofskoga fakulteta u Zagrebu već dugi niz godina održava u Dubrovniku i projekt Jednokratne potpore po posebnim zahtjevima visokoškolskih institucija, u iznosu od 40.000,00 kuna.

Na javni poziv za predlaganje programa i projekata javnih potreba u predškolskom odgoju, osnovnom, srednjem i visokom školstvu, javili su se sa svojim prijedlozima projekata Sveučilište u Dubrovniku i nekoliko znanstvenih institucija. Povjerenstvo za procjenu projekata razmatralo je sve navedene prijave i predložilo gradonačelniku sufinanciranje novih studijskih programa Sveučilištu u Dubrovniku.

Za ovu namjenu osigurano je u Proračunu Grada Dubrovnika 400.000,00 kuna.

Stipendiranje i kreditiranje učenika i studenata

Sukladno Pravilniku o stipendiranju i dodjeli jednokratnih novčanih pomoći učenicima i studentima s područja Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, 10/09.), Grad Dubrovnik je raspisao natječaje za stipendiranje za školsku godinu 2013./2014., i to:

- natječaj za učenike i studente koji su sami stradalnici ili su djeca stradalnika iz Domovinskoga rata
- natječaj za nadarene studente: 10 stipendija u području prirodnih, tehničkih i biotehničkih znanosti te području biomedicine i zdravstva, 7 stipendija u području društvenih i humanističkih znanosti i 5 stipendija u umjetničkom području
- natječaj za učenike i studente u deficitarnim zanimanjima: 3 stipendije za učenike i 6 stipendija za studente
- natječaj za učenike i studente iz obitelji slabijega imovnog stanja: 6 stipendija za učenike i 14 stipendija za studente.

Za isplatu stipendija i jednokratnih novčanih pomoći za školovanje u Proračunu Grada Dubrovnika za 2014. godinu osigurano je 1.250.000,00 kuna.

Sukladno potpisanom ugovoru Grad Dubrovnik stipendira i pet studenata grada Vukovara za što je u Proračunu za 2014. godinu osigurano 48.000,00 kuna.

Pored stipendiranja Grad Dubrovnik već četvrtu godinu zaredom u suradnji sa Zagrebačkom bankom provodi projekt Kreditiranje školovanja.

Ovim projektom želi se omogućiti svakom dubrovačkom studentu da, neovisno o materijalnim mogućnostima roditelja, završi željeno školovanje.

Za program Kreditiranje školovanja u Proračunu Grada Dubrovnika za 2014. godinu osigurana su sredstva za: kamatu na iskorištena sredstva (900.000,00) i sredstva za osiguranje tzv. garantnoga depozita (300.000,00).

KLASA: 602-01/13-01/92
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

Na temelju članka 49. Zakona o predškolskom odgoju i obrazovanju („Narodne novine“, broj 10/97., 107/07. i 94/13.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

PROGRAM JAVNIH POTREBA U PREDŠKOLSKOM ODGOJU GRADA DUBROVNIKA ZA 2014. GODINU

1. UVOD

Prema Zakonu o predškolskom odgoju i obrazovanju (NN, broj 10/97., 107/07. i 94/13.) predškolski odgoj obuhvaća programe odgoja, obrazovanja, zdravstvene zaštite, prehrane i socijalne skrbi o djeci, koji se ostvaruju u dječjim vrtićima. Dječji vrtići javne su ustanove koje djelatnost predškolskoga odgoja obavljaju kao javnu službu.

Prema citiranom Zakonu, predškolski odgoj ostvaruje se u skladu s razvojnim osobinama i potrebama djece te socijalnim, kulturnim vjerskim i drugim potrebama obitelji. Organizira se i provodi tako da doprinosi očuvanju tjelesnoga i mentalnoga zdravlja djeteta, poticanju cjelovitoga razvoja svih funkcija u skladu sa zakonitostima djetetova razvoja i njegovim stvarnim individualnim mogućnostima.

Programom javnih potreba u predškolskom odgoju Grada Dubrovnika (u daljnjem tekstu: Program javnih potreba) utvrđuju se oblik, opseg, kvaliteta i način zadovoljavanja javnih potreba u djelatnosti predškolskoga odgoja i obrazovanja te skrbi o djeci predškolske dobi (u daljnjem tekstu: predškolski odgoj) prema potrebama i interesima građana Grada Dubrovnika.

Prema Zakonu o predškolskom odgoju i obrazovanju, djelatnost predškolskoga odgoja financira se pretežno sredstvima proračuna lokalne i područne (regionalne) samouprave te sudjelovanjem roditelja u cijeni programa predškolskoga odgoja u koji su uključena njihova djeca. Određeni programi, kao što su posebni programi za djecu s teškoćama u razvoju, sufinanciraju se iz sredstava državnoga proračuna.

Programom javnih potreba, za koji se sredstva osiguravaju u Proračunu Grada Dubrovnika, obuhvaćeni su sljedeći programi:

- redoviti programi predškolskog odgoja: cjelodnevni i skraćeni jaslični i vrtićki programi odgoja i obrazovanja koji se ostvaruju u javnoj ustanovi Dječji vrtići Dubrovnik i 3 (tri) privatna vrtića čiji su osnivači fizičke osobe;
- program predškolskoga odgoja za djecu s teškoćama u razvoju pri Osnovnoj školi Marina Držića.

2. IZVJEŠĆE O PROVEDBI PROGRAMA JAVNIH POTREBA U

PREDŠKOLSKOM ODGOJU GRADA DUBROVNIKA ZA 2013. GODINU

Program javnih potreba u predškolskom odgoju za 2013. godinu obuhvaćao je programe odgoja i obrazovanja koji su se provodili u Javnoj ustanovi „Dječji vrtići“ Dubrovnik i privatnim dječjim vrtićima „Petar Pan“ „Calimero“ i „Bubamara“ te program predškolskoga odgoja za djecu s teškoćama u razvoju pri OŠ Marina Držića.

Sukladno Izvješću o radu Dječjih vrtića Dubrovnik, tijekom pedagoške godine 2012./2013. godine rad u Dječjim vrtićima Dubrovnik bio je organiziran u 71 odgojnoj skupini sa 1632 djece. Primarnim programima bilo je obuhvaćeno 1540 djece jasličke i vrtičke dobi u 66 odgojnih skupina (368 djece u 20 odgojnih skupina jaslica i 1172 djece u 46 odgojnih skupina vrtića). Kraći popodnevni program pohađalo je 60 djece u tri skupine i 32 djece u dvije odgojne skupine kraćega 5-satnog vrtičkog programa (Gromača i Šipan).

S početkom pedagoške godine 2012./2013. u DV Trsteno, u kojem je dotad bio organiziran 5-satni program, počeo se odvijati 10-satni vrtički program s jednom mješovitom skupinom djece.

REKAPITULACIJA PROGRAMA

V R T I Ć	ODGOJNA SKUPINA	BROJ ODGOJITELJA	BROJ UPISANE DJECE	PEDAGOŠKI STANDARD *	BROJ UPISANIH U ODNOSU NA PED. STANDARD (%)	PROSTOR *
PRIMARNI JASLIČKI 10-SATNI (4 djece *)	20	40	368	284	+ 30	3
PRIMARNI VRTIČKI 10-SATNI (25 djece *)	46	91	1172	948	+ 23	5
KRAĆI 5-SATNI	2	2	32	42	- 24	1
KRACI 3-SATNI (4 djece *)	3	3	60	62	- 10	
UKUPNO	71 (33 djece *)	136	1632	1336	+ 22	9

* Uključena djeca s posebnim potrebama

* Prostor: odnosi se na manji broj kvadrata u odnosu na pedagoški standard

* Pedagoški standard: usklađivanje predviđeno do 2013. godine

Cijene programa predškolskog odgoja dječjih vrtića i jaslica u vlasništvu Grada Dubrovnika određene su Zaključkom Gradskoga vijeća o načinu i uvjetima sudjelovanja roditelja – korisnika usluga u cijeni programa dječjih vrtića i jaslica u vlasništvu Grada Dubrovnika:

- za primarni jaslični i vtički 10-satni program od 550,00 do 650,00 kuna
- za primarni kraći 5-satni program na Šipanu i kraći popodnevni 3,5-stani program 250,00 kuna,
- za primarni kraći t-satni program Trsteno i Gromača 150,00 kuna.

Mjerama socijalnoga programa Grada Dubrovnika utvrđeni su kriteriji za potpuno ili djelomično oslobađanje od obveze participiranja u cijeni programa za pojedine roditelje - korisnike usluga. Ove olakšice koristilo je 332 korisnika usluga vrtića u svim programima tijekom godine, tj. 20% upisane djece.

Punu cijenu programa vrtića plaćalo je prosječno 1225 djece primarnoga i 50 djece kraćeg programa.

Zaklada Blaga djela iz Dubrovnika plaćala je korištenje vrtićima za prosječno 24 djece iz socijalno ugroženih obitelji tijekom pedagoške godine, ukupno 12.058,00 kuna mjesečno.

Dječji vrtići Dubrovnik ubrajaju se među najveće predškolske ustanove u Hrvatskoj, i po broju djece i po broju djelatnika.

Tijekom travnja 2013. proveden je upis djece u dječje vrtiće i jaslice za pedagošku 2013./2014. godinu. U upisnom roku zaprimljeno je 456 zahtjeva za upis, od čega 256 za jaslice, 153 za vrtić, 28 za kraći popodnevni program, 2 zahtjeva za Gromaču, 5 za Trsteno i 5 zahtjeva za upis djece čiji roditelji nemaju prebivalište na području Grada Dubrovnika.

S obzirom na broj zahtjeva za upis i nedostatan broj raspoloživih mjesta u vrtićima i jaslicama, Dječji vrtići Dubrovnik su u suradnji s Gradom Dubrovnikom otvorili dodatnih pet skupina na način da su uzeta u najam dva prostora, jedan u Staroj Mokošici za dvije skupine djece i jedan u Pilama, u objektu Samostana službenica milosrđa, također za dvije skupine. Oba unajmljena prostora smještena su neposredno uz već postojeće vrtićke prostore u Staroj Mokošici i na Pilama, te će s njima činiti cjelinu. U rujnu 2013. počeo je s radom vrtić na Osojniku, koji je smješten u tamošnjoj školskoj zgradi i koji pohađa 23 djece s Osojnika i iz bliže okolice.

Tijekom srpnja i kolovoza ti su prostori uređeni i opremljeni za smještaj djece koja su bila ostala na listi prvenstva iz svibnja 2013.

Prema konačnim rezultatima upisa za pedagošku 2013./2014. godinu, 100% djece predškolske dobi obuhvaćeno je organiziranim predškolskim odgojem u dječjim vrtićima i jaslicama na području Grada Dubrovnika u odnosu na broj zahtjeva korisnika koji su iskazali potrebu za smještajem djece u vrtiće i jaslice u redovitom upisnom roku.

No, Dječji vrtići Dubrovnik svakodnevno, dakle nakon okončanoga natječaja, zaprimaju zahtjeve za upis djece u vrtić, posebno djece jasličnog uzrasta. Na dan 31. listopada 2013. na upis djece u vrtić čekalo je 3 djece (roditelji čekaju željeni vrtić), a u jaslice 26 djece.

U ožujku 2013. Grad Dubrovnik je usvojio Strategiju razvoja predškolskoga odgoja i obrazovanja Grada Dubrovnika od 2012. do 2030. godine. To je javni dokument koji promišlja predškolski odgoj na području Grada Dubrovnika za dugoročno razdoblje. Strategija jasno definira smjernice daljnjega razvoja predškolskoga odgoja i obrazovanja na području Grada Dubrovnika, a to je povećanje uključivanja djece u predškolski odgoj i obrazovanje i unapređenje kvalitete usluge.

Dječji vrtići Dubrovnik u suradnji s Gradom Dubrovnikom i razvojnom agencijom Dura d.o.o. potpisali su ugovor za provedbu projekta T.H.I.N.K. (The intellectual nurturing in Kindergartens) – Susjedstvo pametne djece u sklopu IPA programa prekogranične suradnje Hrvatska – Crna Gora. U okviru ovoga projekta koji financira Europska unija održana je

međunarodna edukacija za 60 odgojitelja Dječjih vrtića Dubrovnika i Kotora koji su stjecali znanja o Mensa NTC sustavu učenja.

U pedagoškoj godini 2012./2013. uloženo je 2.102.047,21 kuna za poboljšanje materijalnih uvjeta rada u vrtićima, i to 1.249.183,49 kuna za građevinske radove te 852.863,72 kuna za opremanje vrtića.

Građevinski radovi

DV „Izviđač“:

- ličenje kuhinje
- izradba i postavljanje AL-u prozora i vrata. ukupno: 50.075,00 kuna

DV „Pčelica“, Mokošica:

- postavljanje novoga parketa u jednoj skupini
- ličenje cijeloga objekta i unutarnje stolarije
- sanacija krova i pročelja s hidro i termoizolacijom (1. privremena situacija)
- početak adaptacije novoga prostora u Staroj Mokošici. ukupno 790.839,12 kuna

DV Osojnik:

- ličenje prostora. ukupno 2.850,00 kuna

DV Pile, Ivana Kukuljevića 15:

- početak adaptacije. ukupno: 16.250,00 kuna

DV Gruž:

- uređenje dvorišta
- djelomična sanacija krova. ukupno: 146.669,37 kuna

DV „Ciciban“:

- uređenje dvorišta
- uređenje oborinskih voda
- ličenje kuhinje. ukupno: 205.080,00 kuna

DV Trsteno:

- preuređenje vrtića za 10-satni program. ukupno: 10.875,00 kuna

DV „Palčica“, Medarevo:

- adaptacija prostora za jaslički program. ukupno: 26.545,00 kuna

Opremanje vrtića

DV „Pčelica“, Mokošica:

- oprema za kuhinju
- oprema za sobe dnevnoga boravka djece
- termopeć. ukupno: 222.315,91 kuna

DV „Palčica“

- oprema za sobe dnevnoga boravka djece
- uredska oprema. ukupno: 3.675,48 kuna

DV „Izviđač“:

- zamjena dotrajalog namještaja za sobe dnevnoga boravka djece
- oprema za kuhinju
- klimauređaji. ukupno: 139,718,41 kuna

DV „Ciciban“:
- ležaljke i ormari za sobe dnevnoga boravka djece
- oprema za kuhinju. ukupno: 119.777,83 kuna

DV Kono, Anice Bošković 12:
- potpuna oprema sobe dnevnoga boravka djece. ukupno: 31.893,18 kuna

DV Gruž:
- zamjena dotrajalog namještaja za sobe dnevnog boravka djece
- sprave za dvorište. ukupno: 75.921,81 kuna

DV „Radost“:
- popuna oprema kuhinje
- termopeč. ukupno: 61.498,75 kuna

DV „Palčica“, Medarevo:
- zamjena dotrajalog namještaja u sobama dnevnoga boravka djece
- oprema nove jasličke grupe
- nabava kuhinjske opreme. ukupno: 167.774,35 kuna

DV Trsteno:
- oprema za sobu dnevnoga boravka djece
- oprema kuhinje. ukupno: 23.410,50 kuna

DV Gromača:
- oprema za sobu dnevnoga boravka djece. ukupno: 4.824,00 kuna

DV Pile:
- nabava ležaljki. ukupno: 2.062,50 kuna

U Proračunu Grada Dubrovnika za 2013. godinu planirano je 19.622.500,00 kuna za plaće, 50.000,00 kuna za asistente u vrtiću, 30.000,00 za projekte stručnoga usavršavanja, 4.451.200,00 kuna za otplatu kamata i glavnice za rekonstrukciju i nadogradnju vrtića „Palčica“ i 1.055.000,00 kuna za dodatna ulaganja u građevinske objekte.

Planirana sredstva za subvenciju rada privatnih vrtića isplaćuju se u 100%-tnom iznosu, i to za: Dječji vrtić „Calimero“ 324.000,00 kuna, Dječji vrtić „Bubamara“ 194.400,00 kuna, Dječji vrtić „Petar Pan“ 192.300,00 kuna.

Program predškolskog odgoja za djecu s teškoćama u razvoju pri OŠ Marina Držića pohađalo je u protekloj pedagoškoj godini sedmero djece. Za rad medicinske sestre i fizioterapeuta koji se financiraju iz Proračuna Grada Dubrovnika osigurano je u 2013. godini 238.100,00 kuna. Država sufinancira ovaj projekt iznosom od 27.000,00 kuna.

3. REDOVITI PROGRAMI PREDŠKOLSKOGA ODGOJA U 2014. – OBLICI, OPSEG I NOSITELJI DJELATNOSTI

Redoviti programi predškolskoga odgoja u obliku cjelodnevnih i skraćenih jasličkih i vrtićkih programa odgoja i obrazovanja ostvaruju se u Gradu Dubrovniku u Javnoj ustanovi „Dječji vrtići Dubrovnik“ kao glavnom nositelju programa javnih potreba u predškolskom odgoju i 3 (tri) privatna vrtića čiji su osnivači fizičke osobe.

3.1. JAVNA USTANOVA „DJEČJI VRTIĆI DUBROVNIK“

Dječji vrtići Dubrovnik djeluju kao jedinstvena javna ustanova za predškolski odgoj na području Grada Dubrovnika i provode programe njege, odgoja, naobrazbe, zdravstvene zaštite i prehrane za djecu od navršenih godinu dana života do polaska u osnovnu školu.

Sukladno Planu i programu rada za pedagošku 2013./2014.godinu Dječji vrtići Dubrovnik organiziraju sljedeće programe odgoja i obrazovanja:

- primarni jutarnji program (10-satni)
- kraći vrtićki popodnevni program (3-satni)
- primarni jutarnji vrtićni program (5-satni).

Primarni jutarnji program

Primarni jutarnji program organizira se kao 10-satni vrtićki (za djecu od 3 do 7 godina života) i 10-satni jaslički program (za djecu od 1 do 3 godine života), kojim je u pedagoškoj 2013./2014. godini obuhvaćeno 1644 djece u 71 odgojnoj skupini.

Radno vrijeme primarnih programa usklađeno je s potrebama roditelja i traje od 6,30 do 16,30 sati.

PRIMARNI VRTIĆKI PROGRAM 10-SATNI

V R T I Ć	ODGOJNA SKUPINA	BROJ ODGOJITELJ	BROJ UPISANE DJECE	PEDAGOŠKI STANDARD*	BROJ UPISANIH U ODNOSU NA PED. STANDARD (%)	PROSTOR*
PALČICA	Mlađa 1	2	24	18	+ 33	
	Mlađa 2	2	26	18	+ 44	
	Mlađa 3 *	2	24	16	+ 50	
	Srednja 1 *	2	24	18	+ 33	
	Srednja 2 *	2	26	18	+ 44	
	Starija 1	2	31	25	+ 24	
	Starija 2 **	2	25	23	+ 9	
	Starija 3 **	2	25	23	+ 9	
	Starija 4 **	2	25	23	+ 9	
	Mješovita 1	2	25	20	+ 25	Neuvjetan
	Mješovita 2 **	2	25	20	+ 25	
Ukupno	11	22	280	222	+ 26	
PALČICA Medarevo	Mješovita 1	2	27	22	+ 23	

	Mješovita 2 *	2	27	20	+ 35	
	Mješovita 3 **	2	26	20	+ 30	
	Mješovita 4 *	2	28	20	+ 40	
	Mješovita 5 *	2	27	20	+ 35	
Ukupno	5	10	135	102	+ 32	
RADOST	Mješovita 1 **	2	24	20	+ 20	
	Mješovita 2 *	2	25	20	+ 25	
	Mješovita 3 *	2	25	20	+ 25	
Ukupno	3	6	74	60	+ 23	
GRUŽ	Mješovita 1 *	1	18	17	+ 6	Neuvjetan
	Mješovita 2 *	2	26	20	+ 30	
	Mješovita 3 *	2	24	20	+ 20	
Ukupno	3	5	68	57	+ 19	
CICIBAN	Mješovita 1	2	27	22	+ 23	
	Mješovita 2	2	26	22	+ 18	
	Mješovita 3	2	27	22	+ 23	
	Mješovita 4 *	2	26	20	+ 30	
	Mješovita 5 *	2	27	20	+ 35	
Ukupno	5	10	133	106	+ 25	
IZVIĐAČ	Mješovita 1*	2	24	20	+ 20	
	Mješovita 2	2	24	22	+ 9	
	Mješovita 3 *	2	21	20	+ 5	
	Starija	2	32	25	+ 28	
Ukupno	4	8	101	87	+ 16	
KONO	Mješovita 1	2	25	22	+ 14	
	Mješovita 2	2	22	20	+ 10	Neuvjetan
Ukupno	2	4	47	42	+ 12	3

V R T I Č	ODGOJNA SKUPINA	BROJ ODGOJITELJA	BROJ UPISANE DJECE	PEDAGOŠKI STANDARD *	BROJ UPISANIH U ODNOSU NA PED. STANDARD (%)	PROSTOR*
PILE	Mješovita 1 **	2	22	19	+ 16	Neuvjetan
	Mješovita 2 *	2	25	20	+ 25	
	Mješovita 3	2	26	22	+ 18	
PILE 1	Mješovita 4	2	24	22	+ 9	
	Mješovita 5 *	2	24	20	+ 20	
Ukupno	5	10	121	103	+ 17	
PČELICA - Mokošica	Mlada	2	23	18	+ 28	
	Mješovita 1	2	25	22	+ 14	
	Mješovita 2 *	2	28	20	+ 40	
	Mješovita 3 **	2	24	20	+ 20	
	Starija *	2	27	23	+ 17	
Ukupno	5	10	127	103	+ 23	
PČELICA – Opskrb. centar	Mješovita **	2	22	20	+ 10	Neuvjetan
Ukupno	1	2	22	20	+ 10	
PČELICA – St. Mokošica	Mješovita 1	2	25	22	+ 9	
	Mješovita 2 *	2	28	20	+ 25	
Ukupno	2	4	53	42	+ 17	
PČELICA - Između dolaca	Mješovita	2	21	22	- 5	

Ukupno	1	2	21	22	- 5	
TRSTENO	Mješovita	2	20	22	- 9	
Ukupno	1	2	20	22	- 9	
OSOJNIK	Mješovita vrtičko- jaslička	3	23	22	+ 5	
Ukupno	1	3	23	22	+ 5	
UKUPNO:	49	98	1225	1010	+ 21	2

* Uključena djeca s posebnim potrebama

* Prostor: odnosi se na manji broj kvadrata u odnosu na pedagoški standard

* Pedagoški standard: usklađivanje predviđeno do 2013.godine

PRIMARNI JASLIČNI PROGRAM 10.-SATNI

V R T I Č	ODGOJNA SKUPINA	BROJ ODGOJITE LJA	BROJ UPISANE DJECE	PEDAGOŠ KI STANDAR D *	BROJ UPISANIH U ODNOSU NA PED. STANDARD (%)	PROSTOR*
PČELICA Mokošica	Jaslice 1	2	19	14	+ 36	
	Jaslice 2	2	20	14	+ 43	
	Jaslice 3	2	19	12	+ 58	Neuvjetan
Ukupno	3	6	58	40	+ 45	
PČELICA St. Mokošica	Jaslice 1	2	19	14	+ 36	
	Jaslice/vrtić 2*	2	22	14	+ 57	
Ukupno	2	4	41	28	+ 46	
PALČICA	Jaslice 1	2	18	12	+ 50	Neuvjetan
	Jaslice 2	2	19	12	+ 58	Neuvjetan
	Jaslice 3	2	20	14	+ 43	
	Jaslice 4	2	19	14	+ 36	
Ukupno	4	8	76	52	+ 46	
PALČICA- Medarevo	Jaslice 1	2	19	14	+ 36	
	Jaslice 2 *	2	19	12	+ 58	
	Jaslice 3	2	19	14	+ 36	
	Jaslice 4	2	19	14	+ 36	
	Jaslice 5	2	16	12	+ 33	Neuvjetan
	Jaslice 6	2	19	14	+ 36	
Ukupno	6	12	111	80	+ 39	
CICIBAN	Jaslice 1	2	19	14	+ 36	
	Jaslice 2	2	20	14	+ 43	
	Jaslice 3	2	19	14	+ 36	
Ukupno	3	6	58	42	+ 38	
IZVIĐAČ	Jaslice 1	2	20	14	+ 43	
	Jaslice 2	2	17	14	+ 21	Neuvjetan
	Jaslice 3	2	19	14	+ 36	
Ukupno	3	6	56	42	+ 33	
KONO I	Jaslice 1 *	2	19	12	+ 58	
Ukupno	1	2	19	12	+ 58	
SVEUKUPNO	22	44	419	296	+ 42	5

* Uključena djeca s posebnim potrebama.

* Prostor: Odnosi se na manji broj kvadrata u odnosu na pedagoški standard

* Pedagoški standard: usklađivanje predviđeno do 2013.godine

Primarni jutarnji program (5-satni)

Primarni jutarnji program (5-satni) organiziran je kao kraći vrtički program na Gromači (25 djece) i na otoku Šipanu (12 djece), sa po jednom mješovitom skupinom.

VRTIČNI PROGRAM 5-SATNI

V R T I Č	ODGOJNA SKUPINA	BROJ ODGOJITELJA	BROJ UPISANE DJECE	PEDAGOŠKI STANDARD *	BROJ UPISANIH U ODNOSU NA PED. STANDARD (%)	PROSTOR*
ŠIPAN	Mješovita	1	12	22	- 45	Neuvjetan
GROMAČA	Mješovita *	1	25	20	+ 25	
UKUPNO	2	2	37	42	- 12	1

Kraći vrtički popodnevni program (3-satni)

Popodnevni program organizira se u tri vrtića, dva na užem području Grada Dubrovnika, u Dječjem vrtiću „Palčica“ i Dječjem vrtiću Gruž te u Dječjem vrtiću „Pčelica“ u Mokošici. Tim je programom obuhvaćeno ukupno 52 djece.

Interes roditelja za smještaj djece u popodnevni program opada, te je i ove godine manji u odnosu na prethodnu godinu.

Taj program zadovoljava potrebe djece od 3 godine do polaska u školu.

POPODNEVNI, SKRAĆENI PROGRAM 3-SATNI

V R T I Č	ODGOJNA SKUPINA	BROJ ODGOJITELJA	BROJ UPISANE DJECE	PEDAGOŠKI STANDARD *	BROJ UPISANIH U ODNOSU NA PED. STANDARD (%)	PROSTOR *
PČELICA	Mješovita **	1	14	20	- 30	
PALČICA	Mješovita	1	20	22	- 9	
GRUŽ	Mješovita *	1	18	22	- 18	
UKUPNO:	3	3	52	64	- 19	

Drugi kraći i rekreacijski programi tijekom godine:

U Dječjim vrtićima Dubrovnik nude se i drugi redoviti i povremeni programi:

- rano učenje engleskoga jezika
- program vjerskoga odgoja
- tečaj francuskoga jezika
- jednodnevni izleti na području Grada, Županije i šire
- programi umjetničkoga, kulturnoga, vjerskoga i športskoga sadržaja – sudjelovanje na javnim nastupima
- posjeti različitim organizacijama i institucijama
- obilježavanje svjetskih dana i svečanosti
- posjete kazališnim, lutkarskim i kinopredstavama.

Već dvije godine provodi se u Dječjim vrtićima Dubrovnik projekt Asistent u vrtiću. Ovim programom obuhvaćeno je u školskoj godini 2013./2014. 17 djece s kojima će raditi 9 asistenata. U Proračunu Grada Dubrovnika osigurano je za ovu namjenu 110.000,00 kuna.

Programima Dječjih vrtića Dubrovnik obuhvaćeno je ukupno 1733 djece od jedne godine života do polaska u osnovnu školu.

Opisani opseg programa Dječjih vrtića Dubrovnik planira se realizirati s 219 djelatnika Dječjih vrtića Dubrovnik.

U osiguravanju uvjeta za rad zaposlenih u Dječjim vrtićima Dubrovnik primjenjuju se odredbe Kolektivnog ugovora za zaposlene u predškolskim ustanovama Grada Dubrovnika. U tijeku je pregovarački postupak za sklapanje novoga Kolektivnog ugovora.

MREŽA DJEČJIH VRTIĆA UNUTAR USTANOVE, OPIS STANJA I PLANIRANE AKTIVNOSTI

Rad u pedagoškoj 2013./2014. godini odvijat će se u devet ustrojbenih jedinica Dječjih vrtića Dubrovnik:

CICIBAN

GRUŽ

IZVIĐAČ

KONO – KONO I

PALČICA (središnji objekt) i vrtić u Općoj bolnici Dubrovnik („ŠKATULICA“)

PČELICA (središnji objekt, OP.CENTAR i STARA MOKOŠICA I i II) – TRSTENO – GROMAČA –OSOJNIK

PILE – PILE I

RADOST

ŠIPAN

Opisana mreža dječjih vrtića nije u 2013. godini uspjela odgovoriti na iznimni porast interesa roditelja za upis djece u vrtić. Stoga su Grad Dubrovnik i Javna ustanova „Dječji vrtići Dubrovnik“ bili primorani iznaći neka privremena rješenja, kako bi održali dugogodišnju praksu upisa sve zainteresirane djece u vrtić i jaslice.

Višegodišnje iskustvo, prema kojem se broj djece u Dječjim vrtićima Dubrovnik povećava za oko 100 djece godišnje, čini nužnim proširenje kapaciteta Dječjih vrtića Dubrovnik. U tom smislu planira se kupnja i uređenje dva prostora u zgradi novog POS-a u Mokošici te adaptacija prostora za smještaj pet vrtićkih skupina u prostoru bivšega hotela „Stadion“.

Stanje postojećih objekata također iziskuje stalna ulaganja. U 2014. godini planirana je rekonstrukcija DV Pile.

U svrhu izrade projektne dokumentacije za nove vrtiće i ulaganja u poboljšanje standarda u već postojećim vrtićima u Proračunu Grada Dubrovnika za 2014. godinu osigurano je 1.211.700,00 kuna.

FINANCIRANJE DJELATNOSTI

Djelatnost predškolskoga odgoja u Dječjim vrtićima Dubrovnik financira se iz dvaju osnovnih izvora:

- iz sredstava Proračuna Grada Dubrovnika i
- sudjelovanjem roditelja u cijeni programa kojima su obuhvaćena njihova djeca.

Planirana sredstva iz Proračuna Grada Dubrovnika za 2014. godinu odnose se na isplatu plaća zaposlenima u iznosu od 20.151.800,00 te 4.451.200,00 na otplatu kamata i glavnice kredita za rekonstrukciju i nadogradnju vrtića „Palčica“.

Sudjelovanje roditelja djece s prebivalištem na području Grada Dubrovnika u cijeni programa što ih njihova djeca ostvaruju u Javnoj ustanovi „Dječji vrtići Dubrovnik“, određuje se ovisno o vrsti i trajanju programa te socijalnom i imovnom statusu obitelji.

- primarni jutarnji program 10-satni	od 550,00 do 650,00 kuna
- kraći vrtićki popodnevni program 3-satni	250,00 kuna
- primarni jutarnji program 5-satni (Šipan)	250,00 kuna
- primarni kraći program (Trsteno/Gromača)	150,00 kuna

Na traženje roditelja – korisnika usluga, cijena spomenutih programa djelomično se umanjuje za sljedeće kategorije korisnika:

- za djecu hrvatskih ratnih vojnih i civilnih invalida Domovinskoga rata s utvrđenim stupnjem trajne invalidnosti od 50% do 80%.....10%
- za djecu s teškoćama u razvoju.....30%
- za djecu korisnika prava na pomoć za uzdržavanje.....70%
- za djecu samohranih roditelja.....10%
- roditelji s dvoje i više djece u vrtiću
 - za drugo dijete:20%
 - za treće dijete:100%
- roditelji s četvero i više djece, za dijete koje pohađa vrtić..... 30%
- za djecu štíćenike Dječjega doma „Maslina“ u Dubrovniku..... 70%

Djeca roditelja koji nemaju prebivalište na području Grada Dubrovnika plaćaju punu ekonomsku cijenu programa.

3.2. PRIVATNI DJEČJI VRTIĆI

U Program javnih potreba u predškolskom odgoju Grada Dubrovnika za 2014. godinu uključeno je i sufinanciranje programa 3 privatna dječja vrtića kojima su osnivački fizičke osobe, a to su:

Dječji vrtić «Petar Pan»

Iva Vojnovića 73

1 odgojna skupina 10-satnoga jasličkog programa s 20 djece od jedne do tri godine života (jedno dijete je dijete s posebnim potrebama)

Dječji vrtić «Calimero»

Josipa Kosora 14

2 odgojne skupine 10-satnoga vrtićkog programa s 45 djece od tri godine do polaska u osnovnu školu

Dječji vrtić «Bubamara»

Kralja Tomislava 7

1 odgojna skupina 10-satnoga vrtićkog programa s 27 djece od tri godine do polaska u osnovnu školu

Kriterij za sufinanciranje programa privatnih vrtića jest broj djece korisnika programa predškolskoga odgoja. Iznos sufinanciranja privatnih dječjih vrtića u 2014. godini iznosi: 624,00 kune za 10-satni jaslični i 600,00 kuna za 10-satni vrtićki program mjesečno.

Privatne predškolske ustanove samostalno utvrđuju kriterije i visinu sudjelovanja roditelja u cijeni programa, čime se pokriva razlika do ekonomske cijene programa.

U skladu sa Strategijom razvoja predškolskoga odgoja i obrazovanja Grada Dubrovnika, kojom se u svrhu poticanja povećanja kapaciteta i otvaranja privatnih i vjerskih vrtića preporuča direktna novčana stimulacija i veća participacija po djetetu privatnim vrtićima, od 1. rujna 2014.godine planira se povećanje subvencije za privatne vrtiće sa 600,00 na 800,00, tj. sa 624,00 na 850,00 kuna.

Na javni poziv za iskazivanje interesa za osnivanje privatnih vrtića na području Grada Dubrovnika iz svibnja 2013. godine pristiglo je pet prijava. Iz toga se može zaključiti da postoji interes za otvaranjem privatnih vrtića, no svojevrzni problem predstavlja u prvom redu nedostatak prostora (troje prijavljenih bi otvorili vrtić, ali traže pomoć u pronalasku adekvatnoga prostora), ali i prilično stroga procedura kod otvaranja vrtića.

Grad Dubrovnik nastoji pomoći u pronalasku prostora za vrtić, a nudi i financijsku pomoć pri otvaranju privatnih vrtića. U tom smislu je u svojem Proračunu za 2014. godinu osigurao 558.000,00 kuna kao poticaj za otvaranje novih grupa u već postojećim privatnim vrtićima, tj. za otvaranje sasvim novih vrtića.

4. PROGRAM PREDŠKOLSKOGA ODGOJA ZA DJECU S TEŠKOĆAMA U RAZVOJU PRI OSNOVNOJ ŠKOLI MARINA DRŽIĆA

Temeljem suglasnosti Ministarstva prosvjete i športa iz 2002. godine, pri Osnovnoj školi Marina Držića utemeljen je program predškolskoga odgoja za djecu s posebnim potrebama. Tim je programom obuhvaćeno u školskoj godini 2013./2014. osmero djece vrtićkoga uzrasta. Program se ostvaruje u suradnji s Ministarstvom znanosti, obrazovanja i športa koje na poslovima neposrednoga rada s djecom zapošljava jednoga defektologa, dok Grad

Dubrovnik u svojem Proračunu osigurava sredstva za plaću i materijalna prava medicinske sestre i fizioterapeuta (204.900,00 kune u 2014. godini).

KLASA: 601-01/13-01/14
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

129

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

SOCIJALNI PROGRAM GRADA DUBROVNIKA

I. SOCIJALNA SKRB

1. SOCIJALNE POMOĆI

- MJERA 1: Novčana pomoć umirovljenicima
- MJERA 2: Novčana pomoć korisnicima osobne invalidnine
- MJERA 3: Jednokratna novčana pomoć
- MJERA 4: Novčana pomoć za podmirenje troškova stanovanja
- MJERA 5: Novčana pomoć za troškove ogrjeva
- MJERA 6: Novčana pomoć za plaćanje troškova pogreba
- MJERA 7: Stipendija Grada Dubrovnika za učenike i studente slabijega socijalnog statusa
- MJERA 8: Novčana pomoć za djecu nezaposlenih samohranih roditelja
- MJERA 9: Novčana pomoć socijalno ugroženima povodom božićnih blagdana

2. SOCIJALNE USLUGE

STARIJE I NEMOĆNE OSOBE, UMIROVLJENICI

- MJERA 10: Izgradnja doma za starije i nemoćne osobe
- MJERA 11: Dodatne aktivnosti lokalne zajednice u skrbi o starijim građanima
- MJERA 12: Prehrana za umirovljenike
- MJERA 13: Besplatna godišnja pokazna karta

OSOBE S INVALIDITETOM I DJECA S TEŠKOĆAMA U RAZVOJU

- MJERA 14: Nabava ortopedskih pomagala invalidima Domovinskoga rata
- MJERA 15: Pravo na besplatan prijevoz osoba s invaliditetom specijaliziranim vozilom
- MJERA 16: Pravo na godišnju pokaznu kartu članovima udruga osoba s invaliditetom
- MJERA 17: Usluge asistenta u nastavi za djecu s teškoćama u razvoju
- MJERA 18: Sufinanciranje troškova rehabilitacije u Poliklinici SUVAG

MJERA 19: Sufinanciranje troškova rehabilitacije u Centru za autizam Zagreb

OSTALE SOCIJALNE USLUGE I AKTIVNOSTI

MJERA 20: Privremeni smještaj u Prihvatilište za beskućnike

MJERA 21: Pravo na prehranu u Pučkoj kuhinji

MJERA 22: Pravo na godišnju pokaznu kartu u javnom gradskom prijevozu

MJERA 23: Savjetovanje za različite kategorije korisnika

MJERA 24: Program 50 +

MJERA 25: Istraživanja i praćenja provedbe mjera socijalne skrbi

II. OBITELJSKA POLITIKA

MJERA 1: Dar za novorođeno dijete

MJERA 2: Subvencioniranje sudjelovanja roditelja u cijeni predškolskoga odgoja

MJERA 3: Pomoć jednoroditeljskim obiteljima

MJERA 4: Sufinanciranje boravka u Prihvatilištu za žene i djecu – žrtve obiteljskoga nasilja

III. ZDRAVLJE I ZDRAVSTVENA SKRB

MJERA 1: Projekt „Dubrovnik – zdravi grad“

MJERA 2: Sufinanciranje programa Gradskoga društva Crvenoga križa

MJERA 3: Sufinanciranje pružanja zdravstvene zaštite na otocima

MJERA 4: Sufinanciranje programa Zavoda za javno zdravstvo

MJERA 5: Ambulanta u Povijesnoj gradskoj jezgri

MJERA 6: Sufinanciranje Odjela palijativne skrbi

IV. DJECA I MLADI

Mjera 1: Program Dubrovnik – Grad prijatelj djece

Mjera 2: Program Mladi i Grad skupa

Mjera 3: Infocentar za mlade

Mjera 4: Međunarodni projekti za mlade

Mjera 5: Centar za mlade sa savjetovalištem za mlade

Mjera 6: Savjet za mlade i participiranje mladih u procesima donošenja odluka koji se odnose na za njih važna pitanja

V. STANOVANJE

MJERA 1: Program društveno poticane stanogradnje

MJERA 2: Dodjela stanova u najam

MJERA 3: Subvencija za najam stana mladima

MJERA 4: Poboljšanje uvjeta stanovanja za obitelji branitelja

MJERA 5: Socijalno stanovanje

VI. CIVILNO DRUŠTVO

MJERA 1: Sufinanciranje zdravstvenih, socijalnih i humanitarnih programa udruga i drugih pravnih i fizičkih osoba:

MJERA 2: Sufinanciranje programa udruga mladih ili za mlade

MJERA 3: Partnerstva Upravnoga odjela za obrazovanje, šport, socijalnu skrb i civilno društvo s udrugama u cilju realizacije fondova EU

MJERA 4: Razvoj i promicanje volonterstva u gradu Dubrovniku

MJERA 5: Vijeće civilnoga društva

MJERE SOCIJALNOGA PROGRAMA ZA 2014. GODINU

UVOD

Socijalni program Grada Dubrovnika cjelovit je sustav mjera i aktivnosti usmjerenih općem poboljšanju uvjeta života svih građana, a osobito najsiromašnijih i socijalno isključenih građana. Socijalni program socijalna je investicija koja će uroditi pozitivnim trendovima koji će biti prepoznatljivi građanima. Mjerodavni gradski odjeli navedeni kao nositelji pojedinih mjera u Programu provodit će zadane aktivnosti sukladno svojim ovlastima, te će ih uvrstiti u svoje godišnje planove i za svaku godinu osigurati sredstva za njihovu provedbu. Grad Dubrovnik obvezuje se da će dio mjera iz Programa usmjeriti na korištenje sredstava iz programa EU, osobito Europskoga socijalnog fonda. Pri provedbi mjera iz Programa vodit će se računa o stvarnim životnim uvjetima i potrebama građana, materijalnim, stručnim i organizacijskim mogućnostima Grada Dubrovnika te o praktičnim i teorijskim suvremenim dostignućima u socijalnoj politici.

Jedno od osnovnih obilježja u provođenju socijalne politike u proteklom razdoblju je usmjerenost prema kompenzaciji državnih mjera i ulaganja u pojedinim bitnim oblastima života, kao što su socijalno-imovinska sigurnost, osobito umirovljenika, nezaposlenih, razvojačenih branitelja, demografski razvoj, obrazovni standard, socijalno-zdravstvena prevencija.

Postupno umrežavanje svih društvenih jedinica (gradski upravni odjeli, kotari i mjesni odbori, javne službe, ustanove, društvene organizacije, vjerske zajednice, udruge građana) na temelju pažljivih godišnjih procjena potrebnih sredstava za održavanje i unapređenje rezultiralo je primjerenim razvojem socijalnoga partnerstva u okviru postojeće mreže, koji zahtjeva sve veća gradska ulaganja.

Socijalna politika Grada Dubrovnika usmjerena je ka prevladavanju životnih rizika, ujednačavanju životnih šansi i podizanju općega blagostanja građana. Temeljni načini intervencija socijalne politike novčana su ili prirodna davanja, usluge i socijalni servisi uređeni odgovarajućom pravnom regulativom. Bit je provođenja mjera socijalne politike ostvarivanje socijalnih prava građana i sudjelovanje u svim materijalnim i socijalnim tečevinama društva s naglaskom na pomoć socijalno isključenim građanima.

Pored neposrednih oblika pomoći najosjetljivijim društvenim skupinama, kao što su: osobe bez vlastitih prihoda, umirovljenici, jednoroditeljske obitelji, osobe s invaliditetom, stradalnici Domovinskoga rata, Grad Dubrovnik iz godine u godinu povećava ulaganja u društvenu infrastrukturu: stanogradnju, kapitalna ulaganja u predškolske ustanove, škole, športske objekte, zdravstvene ustanove, a sve u cilju ostvarivanja pozitivnih učinaka na gospodarsku, zdravstvenu i psihosocijalnu stabilnost stanovništva.

U provođenju mjera socijalne politike Grada Dubrovnika, usluge i servisi instrumenti su koje je potrebno osobito razvijati na svim područjima djelovanja. Oni dugoročno najbolje zadovoljavaju potrebe najvećega broja korisnika. Stoga će Grad Dubrovnik tijekom

sljedećega razdoblja provođenjem mjera Socijalnoga programa inzistirati na daljnjem razvoju i unapređenju socijalnih usluga i servisa, osobito za najosjetljivije društvene grupe.

PRAVNI OKVIR

Socijalni program Grada Dubrovnika temelji se na:

- Zakonu o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 60/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12. I 19/13.)
- Statutu Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“ broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst)
- Zakonu o proračunu („Narodne novine“, broj 87/08. i 136/12.)
- Zakonu o socijalnoj skrbi („Narodne novine“, broj 13/12.)
- Zakonu o zdravstvenoj zaštiti („Narodne novine“, broj 150/08., 71/10., 139/10., 22/11., 84/11., 154/11., 12/12., 35/12., 70/12., 144/12., 82/13.)
- Zakonu o pravima hrvatskih branitelja iz Domovinskoga rata i članova njihovih obitelji („Narodne novine“, broj 174/04., 92/05., 107/07., 65/09., 137/09., 146/10., 55/11., 12/18., 18/13.)
- Zakonu o društveno poticanoj stanogradnji („Narodne novine“, broj 109/01., 82/04., 76/07., 38/09., 86/12., 07/13.)
- Zakonu o najmu stanova („Narodne novine“, broj 91/96., 48/98., 66/98., 22/06.)
- Zakonu o predškolskom odgoju i naobrazbi („Narodne novine“, broj 10/97., 107/07. i 94/13.)
- Zakonu o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“, broj 87/08., 92/10., 105/10., 90/11., 5/12., 16/12., 86/12., 126/12. i 94/13.)
- Zakonu o udrugama („Narodne novine“, broj 88/01., 11/02.)
- Zakonu o volonterstvu („Narodne novine“, broj 58/07., 22/13.)
- Pravilniku o vrsti djelatnosti doma socijalne skrbi, načinu pružanja skrbi izvan vlastite obitelji, uvjetima prostora, opreme i radnika doma socijalne skrbi, terapijske zajednice, udruge i drugih pravnih osoba te centara za pomoć i njegu u kući („Narodne novine“, broj 64/09.)
- Pravilniku o osiguranju pristupačnosti građevina osobama s invaliditetom i osobama smanjene pokretljivosti („Narodne novine“, broj 78/13.)
- Odluci o socijalnoj skrbi Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 14/12.)
- Odluci o ostvarivanju prava na subvenciju troškova za najam stana mladima („Službeni glasnik Grada Dubrovnika“, broj 10/11.)
- Pravilniku o stipendiranju i dodjeli jednokratnih pomoći učenicima i studentima Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“)
- Odluci o ostvarivanju prava na dar za novorođeno dijete („Službeni glasnik Grad Dubrovnika“, broj 6/09. i 6/10.)
- Odluci o korištenju uslugama Pučke kuhinje („Službeni glasnik Grada Dubrovnika“, broj 9/10.)
- Odluci o izmjenama i dopunama Odluke o korištenju uslugama Pučke kuhinje („Službeni glasnik Grada Dubrovnika“, broj 14/12.)
- Pravilniku o ostvarivanju prava na smještaj u Privremeno prihvatilište za smještaj socijalno ugroženih osoba s područja Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 12/09.)
- Pravilniku o uvjetima i postupku dodjele financijske potpore za projekte/programme iz područja socijalne skrbi, skrbi o zdravlju, skrbi o djeci i mladima i skrbi o stradalnicima Domovinskoga rata („Službeni glasnik Grada Dubrovnika“, broj 9/13).

OPĆI POKAZATELJI

Udruga socijalnih radnika Dubrovnik izradila je 2013. godine dokument „Socijalna slika grada Dubrovnika“. Dokument je zbir pokazatelja i socijalnih indikatora koji govore o trenutačnoj socijalnoj situaciji u Dubrovniku i položaju pojedinih korisničkih skupina.

Socijalna slika sadržava podatke o stanovništvu, kućanstvima i obiteljima, stambenom standardu, zaposlenosti i nezaposlenosti, zdravlju, socijalnoj zaštiti i mladima. Dokument je podloga za utvrđivanje i sustavno praćenje socijalnih pokazatelja nužnih za planiranje i provođenje gradskih socijalnih mjera.

Iz rezultata popisa stanovništva 2011. g vidljivo je da je u Dubrovniku došlo do pada broja stanovništva od 2001. godine do 2011. godine, i to sa 43 770 stanovnika 2001. godine na 42 615 stanovnika 2011. godine, što iznosi 2,58 % manje stanovništva u navedenom periodu. Prema podacima iz 2011. godine udio ženske populacije u stanovništvu iznosi 52,7%.

Što se tiče dobne strukture, u Dubrovniku je 2011. godine u dobnoj skupini od 0 –15 godina bilo 14,9% stanovnika, u dobnoj skupini od 15 – 25 godina 11,4%, u dobnoj skupini od 25 – 65 godina 55,1% stanovnika, dok je u dobnoj skupini 65+ bilo 18,6% stanovnika. Prosječna se starost stanovništva u odnosu na 2001. godinu 2011. godine povećala, i to sa 39,7% 2001. godine na 42,4% 2011. godine.

Indeks se starenja u razdoblju od 2001. godine do 2011. godine povećao, i to sa 92,9 na 125. Koeficijent starosti u navedenom razdoblju se također povećao, te 2011. godine u gradu Dubrovniku iznosi 25,6 .

u 2011. godini na području grada Dubrovnika veći je broj rođenih nego umrlih. Prirodni prirast iznosi 21. Za razliku od grada Dubrovnika, u DNŽ i u RH slika je nešto drugačija, više je umrlih nego rođenih pa je i prirodni prirast za DNŽ -12, a za RH -9822. Na području Dubrovnika najveći broj majki živorođene djece je u dobi od 30 – 39 godine.

U Dubrovniku je bez školske spreme 321 osoba, tj. 0,8% stanovništva. Od ukupnoga broja stanovništva starijega od 15 godina, najviše ih ima završenu srednju školu, i to 55,1% .

Što se tiče zastupljenosti stanovništva sa stručnim studijem, njih u gradu Dubrovniku ima 10,8% sa sveučilišnim studijem , dok ih je s doktoratom znanosti 0,3%.

Grad Dubrovnik ima 24,66% samačkih kućanstava.

Među višečlanim obiteljima u gradu Dubrovniku najveći je udio obiteljskih kućanstava s dva člana (32,11%), dok ih je najmanje sa šest i više članova (6,51%). Po tipu obitelji ima najviše obitelji koje čine bračni par s djecom (52,57%), a najmanje obitelji koje čine izvanbračni parovi s djecom (0,93%). Obitelji majke s djecom je više na području grada Dubrovnika (17,70%) nego u DNŽ (14,08%) i RH (14,35%). Jednoroditeljske obitelji žive u značajno težim materijalnim prilikama od dvoroditeljskih obitelji, rjeđe imaju riješeno stambeno pitanje, a imaju i manja primanja. Ti podatci dobiveni su analizom istraživanja o jednoroditeljskim obiteljima koje je provedeno u Dubrovniku u okviru projekta Hrvatske mreže zdravih gradova.

Jedan od najaktualnijih i gorućih socijalnih problema građana slabijega imovnog stanja jest adekvatno stambeno zbrinjavanje.

Sukladno Zakonu o socijalnoj skrbi, Grad Dubrovnik u svom Proračunu osigurava sredstva za podmirenje troškova stanovanja najugroženijoj populaciji. U okviru te mjere uvedena je i pomoć za podmirenje troškova najamnine korisnicima pomoći za uzdržavanje koji ugovorom o najmu stana mogu dokazati status podstanara.

Mjera Socijalno stanovanje namijenjena je socijalno ugroženim obiteljima i samcima koji nemaju dovoljno vlastitih sredstava za poboljšanje uvjeta stanovanja, najčešće za adaptaciju i sanaciju stambenoga objekta u kojem žive.

Grad Dubrovnik sukladno Odluci o davanju u najam stanova u vlasništvu Grada socijalno ugroženim osobama i osobama slabijega imovnog stanja („Službeni glasnik Grada Dubrovnika“, br. 4/97. i 3/00.), rješava stambeno pitanje građana postupajući po Listi prvenstva koja se objavljuje svake godine (natječaj trajno otvoren).

Grad Dubrovnik u svom vlasništvu ima ukupno 46 stanova predviđenih za potrebe socijalno ugroženih osoba i osoba slabijega imovnog stanja.

U razdoblju od 2008. godine do danas stambeno je zbrinuto deset obitelji koje su se nalazile na Popisu socijalno ugroženih osoba.

Na listi prvenstva za kupnju stana iz programa društveno poticajne stanogradnje nalazi se 378 građana. Planirana je izgradnja 64 stana iz programa POS-a (završetak gradnje planiran za kraj 2014. godine).

Koncem listopada 2013. godine u evidenciji Hrvatskoga zavoda za zapošljavanje Područne službe Dubrovnik bilo je evidentirano ukupno 1.766 nezaposlenih osoba sa područja grada Dubrovnika, od kojih su 824 muškarci, a 942 žene. Najviše nezaposlenih je u dobi od 25 – 29 godina, a gledajući razinu obrazovanja, najveći broj nezaposlenih osoba ima srednju stručnu spremu.

Prema podacima Centra za socijalnu skrb Dubrovnik, broj korisnika pomoći za uzdržavanje u 2013. godini čak je nešto manji u odnosu na isti period 2012. godine. Trenutačni broj korisnika pomoći za uzdržavanje je 150 (samci i obitelji).

Udio korisnika pomoći za uzdržavanje u Dubrovniku znatno je manji od prosjeka u RH, a broj korisnika prehrane u Pučkoj kuhinji zadnjih je nekoliko godina nepromijenjen. 58% korisnika pomoći za uzdržavanje nezaposleni su i radno sposobni, a najviše ih ima srednju stručnu spremu.

Usporedimo li broj korisnika prava iz sustava socijalne skrbi koja se financiraju iz gradskoga Proračuna za 2013. godinu s brojem korisnika za 2012. godinu, ne možemo vidjeti značajnije oscilacije u pojedinim pravima.

I. SOCIJALNA SKRB

Socijalna skrb organizirana je djelatnost od javnoga interesa za Republiku Hrvatsku, čiji je cilj pružanje pomoći socijalno ugroženim osobama i osobama u nepovoljnim osobnim ili obiteljskim okolnostima. Uključuje prevenciju, promicanje promjena, pomoć u zadovoljavanju osnovnih životnih potreba i podršku pojedincu, obitelji i skupinama, u svrhu unapređenja kvalitete života i osnaživanja korisnika u samostalnom zadovoljavanju osnovnih životnih potreba te njihova aktivnoga uključivanja u društvo.

Socijalna skrb u RH provodi se po načelima supsidijarnosti, pravičnosti, slobode izbora i dostupnosti, individualizacije, informiranosti o pravima i uslugama, sudjelovanja korisnika u donošenju odluka, tajnosti i zaštiti osobnih podataka, privatnosti i podnošenja pritužbi.

Sredstva za financiranje djelatnosti socijalne skrbi osiguravaju se iz:

- proračuna Republike Hrvatske
- proračuna jedinica područne (regionalne) samouprave i Grada Zagreba,
- proračuna jedinica lokalne samouprave
- prihoda ostvarenih sudjelovanjem korisnika i njihovih obveznika uzdržavanja u plaćanju troškova socijalnih usluga
- vlastitih prihoda
- donacija, pomoći i ostalih namjenskih prihoda.

Sredstva koja osiguravaju općine, gradovi, županije i Grad Zagreb

1. Općine, gradovi, županije i Grad Zagreb **dužni su osigurati** sredstva za obavljanje djelatnosti socijalne skrbi sukladno ovom zakonu i posebnom propisu, u skladu sa socijalnim planom i mrežom socijalnih usluga na svojem području.

2. Županije i Grad Zagreb **dužni** su u svojem proračunu osigurati sredstva za troškove ogrjeva korisniku, a općine i gradovi sredstva za ostvarivanje prava na podmirenje troškova stanovanja, pod uvjetima i na način propisan Zakonom.

3. Općine, gradovi, županije i Grad Zagreb **osiguravaju** sredstva za rad ustanova socijalne skrbi čiji su osnivač, za investicijsko i tekuće održavanje prostora, opreme i prijevoznih sredstava tih ustanova te za njihovo investicijsko ulaganje i održavanje informatičke opreme i druge komunikacijske opreme.

4. Veliki gradovi i gradovi sjedišta županija **dužni** su u svojem proračunu osigurati sredstva za uslugu prehrane u pučkim kuhinjama i za pružanje usluga prihvatilišta za beskućnike na način propisan Zakonom.

5. Općina, grad, županija i Grad Zagreb **može** osigurati sredstva za ostvarivanje novčanih pomoći i socijalnih usluga stanovnicima na svojem području u većem opsegu nego je utvrđeno Zakonom, na način propisan njihovim općim aktom, ako u svojem proračunu ima za to osigurana sredstva.

Osim zakonodavnoga minimuma socijalnih prava koje je Grad Dubrovnik dužan osigurati, građanima se kontinuirano osiguravaju socijalna prava u većem opsegu no što to predviđa Zakon, pa čak i neki oblici pomoći koji uopće nisu predviđeni spomenutim zakonom. Ta se socijalna prava uvode na osnovi sustavnoga praćenja sociodemografskih i socioekonomskih pokazatelja i istraživanja socijalnih prava građana.

Ciljevi socijalne politike Grada Dubrovnika u segmentu socijalne skrbi uključuju:

- usmjeravanje mehanizama skrbi prema najugroženijim skupinama u zajednici uz korištenje svim lokalnim resursima;
- potporu civilnom sektoru i bržem razvijanju partnerstva između javnoga i privatnoga sektora;
- razvijanja kulture i senzibiliteta za ostvarivanje prava klijenata i dostupnost službi;
- uvođenje novih tehnologija u rad nositelja socijalne skrbi i pomoći;
- značajniji, ubrzani razvoj planiranja novih mjera i programa i njihovu evaluaciju;
- poticanje razvoja izvaninstitucionalnih programa skrbi;

- uključivanje korisnika socijalne skrbi u proces izbora najprimjerenijih programa i oblika pomoći (aktivacija).

Sustav socijalne skrbi Grada Dubrovnika, s obzirom na vrstu i oblik pomoći koja se pruža korisnicima, možemo podijeliti na sustave:

- 1. socijalnih pomoći** (novčana ili naturalna davanja, subvencije i različiti oblici socijalnih naknada)
- 2. socijalnih usluga** (prehrana, smještaj beskućnika u prihvatilište, usluge savjetovanja i usluge koje financira Grad, a provode ga udruge civilnoga društva).

1. 1. SOCIJALNE POMOĆI

Mjera 1: Novčana pomoć umirovljenicima

Mjera 2: Novčana pomoć korisnicima osobne invalidnine

Mjera 3: Jednokratna novčana pomoć

Mjera 4: Novčana pomoć za podmirenje troškova stanovanja

Mjera 5: Novčana pomoć za troškove ogrjeva

Mjera 6: Novčana pomoć za plaćanje troškova pogreba

Mjera 7: Stipendije Grada Dubrovnika za učenike i studente slabijega socijalnog statusa

Mjera 8: Novčana pomoć za djecu nezaposlenih samohranih roditelja

Mjera 9: Novčana pomoć za božićne blagdane

Mjera 1: Novčana pomoć umirovljenicima

Opis mjere:

Umirovljenici čiji iznos mirovine nije dostatan za zadovoljenje osnovnih životnih potreba ostvaruju pravo na mjesečni novčani dodatak. Cenzus za ostvarivanje mjesečnoga dodatka iznosi 1800 kn mirovine sa svim dodatcima.

Umirovljenici čija mirovina sa svim dodatcima ne prelazi iznos od 1.800,00 kn, a čije su socijalne prilike posebno otegotne, ostvaruju uvećani mjesečni dodatak, i to:

- umirovljenici koji od vlastite mirovine sami uzdržavaju jednoga ili više članova obitelji
- umirovljenici koji sami od vlastite mirovine podmiruju troškove najma stana
- umirovljenici koji ostvaruju pravo na doplatak za pomoć i njegu temeljem uvjeta prihoda sukladno Zakonu o socijalnoj skrbi.

Umirovljenicima čija mirovina iznosi od 1800 kn do 2000 kn isplatit će se dva puta godišnje iznos od 400 kn, a umirovljenicima čija mirovina iznosi od 2000 kn do 2200 kn isplatit će se dva puta godišnje iznos od 300 kn.

Stanje:

Novčanu pomoć trenutno koristi 1168 umirovljenika. Od ukupnoga broja korisnika 81% su žene, a 19% muškarci. Uvećani dodatak po posebnim kriterijima koristi 48 umirovljenika.

Aktivnosti:

- revizija korisnika
- vođenje evidencije o korisnicima
- uvođenje sustava isplate pomoći s pomoću tekućih računa
- formiranje baze podataka o korisnicima, koja će poslužiti kao temelj za razvoj novih programa namijenjenih umirovljenicima
- snimka obiteljskoga statusa korisnika

- donošenje novih kriterija za ostvarivanje novčane naknade.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, Gradski kotarevi, Mjesni odbori.

Indikatori provedbe:

- broj korisnika pomoći, provedena revizija korisnika, ustanovljena evidencija korisnika
- uspostavljen sustav direktne uplate korisnicima ovoga prava na njihove tekuće račune.

Rok provedbe: 2014. i kontinuirano

Sredstva: 4.150.000 kn godišnje iz proračuna Grada Dubrovnika

Mjera 2: Novčana pomoć korisnicima osobne invalidnine

Opis mjere:

Osobna invalidnina pravo je koje se priznaje osobi s teškim invaliditetom ili drugim teškim trajnim promjenama u zdravstvenom stanju, u svrhu zadovoljavanja njezinih životnih potreba za uključivanje u svakodnevni život zajednice. Pravo na osobnu invalidninu priznaje Centar za socijalnu skrb s danom podnošenja zahtjeva ili pokretanja postupka po službenoj dužnosti. Svi korisnici osobne invalidnine s područja Grada Dubrovnika imaju pravo na mjesečni novčani dodatak.

Centar za socijalnu skrb dostavlja svaki mjesec popis korisnika koji imaju prebivalište na području Grada Dubrovnika, na temelju kojeg se vrši mjesečna isplata.

Stanje:

Prema popisu Centra za socijalnu skrb Dubrovnik, pravo na osobnu invalidninu trenutačno ostvaruje 267 korisnika.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije o korisnicima
- izradba sustava direktne uplate korisnicima toga prava na njihove tekuće račune.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Centrom za socijalnu skrb Dubrovnik

Indikatori provedbe:

- broj korisnika pomoći
- uspostavljena evidencija korisnika
- uspostavljen sustav direktne uplate korisnicima.

Rok provedbe: 2014. i kontinuirano

Sredstva: 570.000 kn godišnje iz proračuna Grada Dubrovnika

Mjera 3: Jednokratna novčana pomoć

Opis mjere:

Pravo na jednokratnu novčanu pomoć dodjeljuje se samcu ili obitelji koji zbog trenutačnih socijalnih, zdravstvenih ili drugih posebnih nepovoljnih okolnosti prema ocjeni gradskoga

kotara, mjesnoga odbora, Centra za socijalnu skrb i Upravnoga odjela za obrazovanje, šport, socijalnu skrb i civilno društvo nisu u mogućnosti djelomično ili u cijelosti zadovoljiti osnovne životne potrebe.

Korisnik ispunjava socijalni uvjet ako na temelju Rješenja centra za socijalnu skrb ostvaruje pravo na pomoć za uzdržavanje.

Uvjet prihoda ispunjava korisnik ako nema prihod veći od:

- samac 2.000,00 kn
- dvočlana obitelj..... 2.800,00kn
- tročlana obitelj..... 3.800,00 kn
- četveročlana obitelj..... 5.200,00 kn
- za svakog daljnjeg člana..... + 500,00 kn.

Prihodom se smatra iznos prosječnoga mjesečnog prihoda samca ili obitelji ostvaren u tri mjeseca koja prethode mjesecu u kojem je podnesen zahtjev za ostvarivanje prava, a čine ga sva primanja koja samac ili obitelj ostvari po osnovu rada, mirovine, prihoda od imovine ili na neki drugi način. Osobe koje posjeduju znatnu pokretnu (automobil, brod) ili nepokretnu imovinu (kuću za odmor) ne mogu temeljem uvjeta prihoda ostvariti pravo na jednokratnu novčanu pomoć.

U prihod iz prednjega stavka ne uračunava se:

- novčana naknada za tjelesno oštećenje
- doplatak za pomoć i njegu
- ortopedski dodatak
- osobna invalidnina
- dječji doplatak
- iznosi s osnova pomoći iz socijalne skrbi utvrđeni ovom odlukom.

Poseban uvjet ispunjavaju:

1. dijete, udovica/udovac i roditelj poginuloga, zatočenoga ili nestaloga branitelja iz Domovinskoga rata
2. dijete hrvatskoga ratnoga vojnog invalida iz Domovinskoga rata s oštećenjem organizma od 70% i većim
3. nezaposleni razvojačeni hrvatski branitelji iz Domovinskoga rata, koji ostvaruju pravo na novčanu naknadu zbog nezaposlenosti, sukladno Zakonu o pravima hrvatskih branitelja iz Domovinskoga rata i članova njihovih obitelji („Narodne novine“, broj 108/96. i 23/01.)
4. ratni, vojni i civilni invalid rata iz Zakona o zaštiti vojnih i civilnih invalida rata („Narodne novine“, broj 33/92., 77/92., 58/93., 2/94., 76/94., 108/95., 82/01., i 103/03.)
5. dijete poginuloga, umrloga ili nestaloga ratnog i civilnoga invalida rata, pod okolnostima iz Zakona o zaštiti vojnih i civilnih invalida rata.

Jednokratna novčana pomoć dodjeljuje se i za nabavu školskih udžbenika roditeljima čija su djeca učenici osnovnih škola. Novčana pomoć za nabavu školskih udžbenika osigurava se iz sredstava Zaklade Blaga djela.

Stanje:

Pravo na jednokratnu novčanu pomoć u prosjeku godišnje ostvari 600 korisnika, od kojih je najviše umirovljenika.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije o korisnicima
- izradba sustava direktne uplate korisnicima toga prava na njihove tekuće račune.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Gradskim kotarevima i Mjesnim odborima, Zaklada Blaga djela

Indikatori provedbe

- broj korisnika pomoći
- uspostavljena evidencija korisnika
- uspostavljen sustav direktne uplate korisnicima.

Rok provedbe: 2014. i kontinuirano

Sredstva: 1.100.000,00 kn godišnje iz proračuna Grada Dubrovnika

Mjera 4: Novčana pomoć za podmirenje troškova stanovanja

Opis mjere:

Troškovi stanovanja prema Zakonu o socijalnoj skrbi odnose se na najamninu, komunalne naknade, električnu energiju, plin, grijanje, vodu, odvodnju i druge troškove stanovanja u skladu s posebnim propisima. Naknadu za troškove stanovanja odobrava jedinica lokalne samouprave mjesečno, do iznosa polovice zajamčene minimalne naknade priznate samcu ili kućanstvu. Pravo na pomoć za podmirenje troškova najamnine može ostvariti korisnik pomoći za uzdržavanje koji ugovorom o najmu stana može dokazati status korisnika najmoprimca.

Pomoć za podmirenje troškova najamnine odobrava se u iznosu:

- za samca 100% osnovice iznosa pomoći za uzdržavanje propisane čl. 33. Zakona o socijalnoj skrbi
- za dvočlanu obitelj 150% osnovice
- za tročlanu obitelj 200% osnovice
- za svakoga daljnjeg člana obitelj iznos se uvećava za 25% osnovice.

Rješenje o pomoći za podmirenje troškova stanovanja donosi Centar za socijalnu skrb.

Stanje:

Novčanu pomoć za podmirenje troškova stanovanja u prosjeku koristi 40 korisnika.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije o korisnicim,
- isplata sredstava putem Centra za socijalnu skrb.

Nositelji: Centar za socijalnu skrb Dubrovnik u suradnji s Upravnim odjelom za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- broj korisnika pomoći
- uspostavljena evidencija korisnika.

Rok provedbe: 2014. i kontinuirano

Sredstva: 300.000 godišnje iz proračuna Grada Dubrovnika

Mjera 5: Pomoć za podmirenje troškova ogrjeva

Opis mjere:

Korisnicima prava na pomoć za podmirenje troškova stanovanja koji se griju na drva, jednom godišnje osigurava se novčani iznos za podmirivanje troškova ogrjeva u visini 3 m³ drva. Za osiguranje sredstava za pomoć mjerodavno upravno tijelo u skladu sa člankom 52. Zakona o socijalnoj skrbi podnosi zahtjev Županiji dubrovačko-neretvanskoj najkasnije do mjeseca studenoga tekuće godine.

Stanje:

Broj korisnika ove pomoći u prosjeku iznosi oko 150

Aktivnosti:

- kontinuirana provedba mjere socijalne skrbi Pomoć za podmirenje troškova ogrjeva
- vođenje evidencije o korisnicima
- izradba sustava direktne uplate korisnicima toga prava na njihove tekuće račune.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Centrom za socijalnu skrb Dubrovnik

Indikatori provedbe

- broj korisnika pomoći
- izrađena evidencija korisnika.

Rok provedbe: 2014. i kontinuirano

Sredstva: 200.000 kn godišnje iz proračuna Dubrovačko-neretvanske županije (prenesena sredstva iz Ministarstva socijalne politike i mladih)

Mjera 6: Pomoć za plaćanje troškova pogreba

Opis mjere:

Socijalno ugroženim pojedincima i obiteljima koji nisu u mogućnosti podmiriti troškove pogreba (osnovna pogrebna oprema i troškovi ukopa) priznat će se pravo na pomoć za podmirenje navedenih troškova ako to ne mogu ostvariti s pomoću Centra za socijalnu skrb, ako umrli u trenutku smrti nije imao imovinu veće vrijednosti i ako nije sklopio neki od obveznopravnih ugovora (ugovor o doživotnom uzdržavanju i ugovor o dosmrtnom uzdržavanju).

Stanje:

U 2013. godini odobreno je 6 pomoći za podmirenje troškova pogreba koji se direktno uplaćuju na račun JP Boninovo.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s JP Boninovo.

Indikatori provedbe

- broj realiziranih zahtjeva
- ažurirana evidencija.

Rok provedbe: 2014. i kontinuirano

Sredstva: 50. 000 godišnje iz proračuna Grada Dubrovnika

Mjera 7: Stipendije za učenike i studente slabijega imovnog stanja

Opis mjere:

Učenicima i studentima slabijega imovnog stanja dodijelit će se stipendija za školovanje.

Stanje:

U 2013. godini odobreno je 19 stipendija za učenike i studente slabijega imovnog stanja.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo.

Indikatori provedbe

- broj realiziranih zahtjeva

Rok provedbe: 2014. i kontinuirano

Sredstva: 140.000 godišnje iz proračuna Grada Dubrovnika

Mjera 8: Novčana potpora djeci nezaposlenih samohranih roditelja

Opis mjere:

Jedna od najrizičnijih socijalnih skupina koju pogađa siromaštvo svakako su jednoroditeljske obitelji, i to gdje su roditelji nezaposleni. Za svu malodobnu djecu koja žive u jednoroditeljskim obiteljima, a roditelj je nezaposlen, dodijelit će se novčana pomoć koja se isplaćuje za Blagdan sv. Nikole.

Stanje:

U prošloj godini 34 djece ostvarilo je novčanu pomoć koja se isplaćivala povodom Blagdana sv. Nikole.

Aktivnosti:

- kontinuirana provedba pomoći
- vođenje evidencije
- uspostava registra nezaposlenih samohranih roditelja.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Centrom za socijalnu skrb Dubrovnik.

Indikatori provedbe

- broj realiziranih pomoći

Rok provedbe: 2014. i kontinuirano

Sredstva: 50.000 godišnje iz proračuna Grada Dubrovnika

Mjera 9: Novčana pomoć socijalno ugroženim samcima i obiteljima povodom božićnih blagdana

Opis mjere:

Socijalno ugroženim samcima i obiteljima koji su evidenciji Centra za socijalnu skrb osigurat će se novčana pomoć koja će se isplaćivati povodom božićnih blagdana.

Stanje:

Prema evidenciji Centra za socijalnu skrb Dubrovnik u Gradu Dubrovniku je oko 215 (samci i obitelji) korisnika mjesečne socijalne pomoći. To su osobe koje nemaju nikakvih vlastitih prihoda i nisu ih u stanju ostvariti uslijed nesposobnosti, starosti ili nezaposlenosti.

Aktivnosti:

- kontinuirana provedba pomoći
- vođenje evidencije.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Centrom za socijalnu skrb Dubrovnik.

Indikatori provedbe

- broj realiziranih pomoći

Rok provedbe: 2014. i kontinuirano

Sredstva: 50.000 godišnje iz proračuna Grada Dubrovnika

2. SOCIJALNE USLUGE

Socijalne usluge namijenjene su pojedincima i/ili socijalnim grupama suočenima sa životnim teškoćama, koji svoje posebne/specifične potrebe ne mogu zadovoljiti samostalno (djeca bez odgovarajuće skrbi, djeca i mladi s poremećajima u ponašanju, starije osobe, osobe s invaliditetom, ovisnici, bivši zatvorenici, žrtve obiteljskoga nasilja, migranti, izbjeglice i dr.).

Iz analize socijalnih usluga koju je provela organizacija United Nations Development Programme u Hrvatskoj, proizlazi da bi socijalne usluge kao što su dnevni i poludnevni boravci, psihosocijalna pomoć, savjetovašta, pomoć u kući, usluge osobne asistencije i sl. trebalo definirati kroz parametre na nacionalnoj razini, a planirati ih i ostvariti na razini općina, gradova i županija.

Za neke usluge poput skloništa za žrtve obiteljskoga nasilja i prenočišta za beskućnike, ne postoje mehanizmi sustavnoga financiranja na nacionalnoj razini, već one ovise isključivo o djelovanju lokalnih vlasti ili udruga koje su ih pokrenule. Stoga bi valjalo ustanoviti mehanizme koji sustavno usklađuju nacionalne prioritete iz područja socijalne politike s

lokalnim potrebama i definirati razine planiranja i financiranja pojedini socijalnih usluga ("Mapiranje alternativnih socijalnih usluga/programa po županijama", L. Japec i N. Škrbić, UNDP RH).

Socijalni program u segmentu socijalnih usluga obuhvaća različite kategorije građana:

- starije i nemoćne osobe
- djecu i mlade
- osobe s invaliditetom
- djecu s teškoćama u razvoju
- osobe bez dovoljno sredstava za osnovne životne potrebe
- žrtve obiteljskoga nasilja
- beskućnike.

Uloga socijalnih usluga postaje sve važnija zbog demografskih promjena i promjena u strukturi obitelji (stalni rast starije populacije, zapošljavanje žena, povećanje broja jednoroditeljskih obitelji i sl.). Postoji također rastuća potreba za razvojem mreže alternativnih usluga koje će biti dostupne korisnicima u njihovim domovima, tj. u lokalnim zajednicama.

STARIJE I NEMOĆNE OSOBE, UMIROVLJENICI

Mjera 10: Izgradnja doma za starije i nemoćne osobe

Opis mjere:

Dom za starije i nemoćne Gruž predviđa rekonstrukciju bivšega hotela „Gruž“ u suvremeni dom za smještaj starijih i nemoćnih osoba sa svim potrebnim standardima, koji su uz to prilagođeni invalidnim osobama. Dom će skrbiti o starim, bolesnim, nemoćnim i socijalno ugroženim osobama. Život i duh u Domu bit će obogaćen suradnjom s brojnim ustanovama i udrugama koje će jedne drugima biti na pomoći u svakom pogledu. U sklopu stalnoga smještaja Dom će pružati usluge: stanovanja, prehrane, održavanja osobne higijene, brige o zdravlju, njege, radnih aktivnosti i korištenja slobodnim vremenom.

Izgradnjom Doma za stare i nemoćne osobe planira se unaprijediti socijalna infrastruktura adaptacijom i opremanjem doma za starije i nemoćne osobe u svrhu osiguravanja standarda kvalitete i dostupnosti institucionalnih socijalnih usluga, pružanjem kvalitetnoga smještaja, dnevnog boravka, posebnih aktivnosti, a sve u svrhu osiguravanja standarda kvalitete i dostupnosti institucijskih oblika skrbi.

Stanje:

U Zemljama EU standard osiguranja kapaciteta za potrebe stalnoga smještaja starijih i nemoćnih osoba, iznosi 5% u odnosu na broj građana starijih od 65 godina života.

Grad Dubrovnik ima oko 18,6% stanovništva starije životne dobi te je, s obzirom na trend starenja stanovništva i stvarne potrebe za smještajem, nužno osiguravanje novih kapaciteta. Sadašnji kapaciteti nedostadni su jer je na listi čekanja u dva postojeća doma za starije osobe u Dubrovniku trenutačno oko 250 osoba. S obzirom na taj podatak, nužno je osigurati dodatne kapacitete .

Aktivnosti:

1. Rekonstrukcija postojećega objekta u suvremeni dom sa svim potrebnim standardima, koji su uz to prilagođeni invalidnim osobama.
2. Uređenje i opremanje objekta i pratećih odjela u sklopu Doma sa svom potrebnom opremom i namještajem kako bi se budući korisnici osjećali sigurno, udobno i zaštićeno.
3. Zapošljavanje stručnoga osoblja koje će voditi brigu za osobe treće životne dobi.
4. Ugradnja solarnih kolektora na krov Doma kako bi se postigla energetska učinkovitost, tj. ostvarile velike uštede.

Nositelji: Grad Dubrovnik

Rok provedbe: - očekivani početak gradnje u drugoj polovici 2014. godine

Indikatori provedbe

- izgrađen dom na navedenoj lokaciji

Sredstva: Osiguravat će se u Proračunu Grada Dubrovnika i iz EU fondova. 225.000 kn u 2014. namijenjeno je za dovršetak projektne dokumentacije i početak radova na rekonstrukciji doma.

Mjera 11: Dodatne aktivnosti lokalne zajednice u skrbi o starijim građanima

Opis mjere:

Lokalna zajednica osiguranjem uvjeta za provođenje dodatnih aktivnosti o skrbi za starije građane želi odgovoriti na šire socijalne potrebe, tj. utjecati na poboljšanje sustava socijalne skrbi.

Realizacijom gerontoloških centara, dnevnih boravaka za stare i nemoćne, multifunkcijskih centara neposredne izvaninstitucijske skrbi za starije u lokalnoj zajednici gdje je njihovo prebivalište, moguće je ostvariti europski ujedno i hrvatski gerontološki pristup primjene integralnoga programa u zaštiti zdravlja starijih ljudi. Razvojem gerontoloških centara unapređenjem izvaninstitucijske skrbi za starije u lokalnoj zajednici gdje oni žive i stvaraju, sa infrastrukturnom povezanošću s domovima za starije, moguće je postojeću pasivnost i socijalnu izoliranost (osamljenost) starijih suprotstaviti zdravom aktivnom i produktivnom starenju pučanstva. Osnovni je cilj zadržati starijega čovjeka što je duže moguće u njegovu prebivalištu lokalne zajednice u kojoj živi.

Stanje:

U Gradu Dubrovniku u okviru izvaninstitucionalne skrbi za stare i nemoćne osobe djeluje Služba za pomoć i njegu u kući koju u cijelosti financira Zaklada Blaga djela. Pružanje usluge pomoći i njege u kući povjereno je Domu za stare i nemoćne osobe Dubrovnik. Trenutačno je 125 korisnika pomoći i njege u kući, od kojih 74 sami plaćaju uslugu, dok se za 51 korisnika usluga podmiruje iz sredstava Zaklade.

U Gradu Dubrovniku programe za stare i nemoćne osobe provodi i Udruga matice umirovljenika koja je organizirana kroz podružnice gradskih kotareva. Za skupinu građana koja nije obuhvaćena oblicima skrbi (npr. pomoć u kući, članstvo u udruzi Matice umirovljenika), potrebno je razvijati dodatne izvaninstitucijske usluge. Zbog toga se u okviru dodatnih aktivnosti lokalne zajednice usmjerene starijim građanima planira učiniti snimka

njihovih potreba radi stvaranja mogućnosti za pružanjem nekih oblika pomoći ovoj populaciji, sukladno njihovim potrebama.

Aktivnosti:

- organiziranje savjetova i dežurnih telefonskih linija za starije osobe
- organiziranje radno-okupacijskih aktivnosti za starije osobe
- organiziranje Športsko-rekreativnih aktivnosti za starije osobe
- snimka potreba i pružanje različitih oblika pomoći.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Gradskim društvom Crvenog križa Dubrovnik i udrugama civilnog društva

Indikatori provedbe

- broj korisnika usluga savjetovanja i korisnika dežurnoga telefona
- broj korisnika radno-okupacijskih i sportsko-rekreativnih aktivnosti
- zaposleni interdisciplinarni timovi za provedbu dodatnih aktivnosti
- evaluacijske liste.

Rok provedbe: 2015. i kontinuirano

Sredstva: 100.000 kn iz proračuna Grada Dubrovnik

Mjera 12: Prehrana za umirovljenike slabijeg imovnog stanja

Opis mjere:

Umirovljenici samci i obitelji umirovljenika čiji je materijalni i imovinski status izrazito nepovoljan imaju pravo na uslugu pružanja jednoga dnevnog obroka s pomoću organiziranoga pružanja prehrane u ustanovama s kojima Grad Dubrovnik sklopi važeći ugovor.

Stanje:

Trenutačno 10 korisnika umirovljenika izrazito slabijega imovnog stanja koristi uslugu jednoga dnevnog obroka u restoranu hotela „Gruž“.

Aktivnosti:

- osiguranje jednoga dnevnog obroka za umirovljenike izrazito slabijega imovnog stanja.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s ustanovama i trgovačkim društvima temeljem sklopljenoga ugovora.

Indikatori provedbe

- broj korisnika usluge

Rok provedbe: 2014. i kontinuirano

Sredstva: 20.000 godišnje iz proračuna Grada Dubrovnik

Mjera 13: Besplatna godišnja pokazna karta

Opis mjere:

Pravo na besplatnu godišnju pokaznu kartu imaju:

- sve osobe s prebivalištem na području Grada Dubrovnika koje imaju navršених 65godina života;
- umirovljenici do 65 godina sa zaštitnim dodatkom i umirovljenici s mirovinom manjom od 1.800,00 kn, ostvaruju pravo na subvenciju javnoga prijevoza uz participaciju od 10 kn, a umirovljenici izvan naselja Dubrovnik i Mokošica uz participaciju od 30 kn;
- umirovljenici do 65 godina s mirovinom od 1.801,00 do 2.000,00 kn ostvaruju pravo na djelomičnu subvenciju javnoga prijevoza uz osobnu participaciju u iznosu od 35 kn, a umirovljenici izvan naselja Dubrovnik i Mokošica uz participaciju od 50 kn.

Stanje:

Trenutačno povlasticu u javnom gradskom prijevozu koristi oko 5.000 građana starijih od 65 godina.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije o korisnicima.

Nositelji: JP Libertas u suradnji s Upravnim odjelom za komunalne djelatnosti i Upravnim odjelom za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika pomoći
- izrađena evidencija korisnika.

Rok provedbe: 2014. i kontinuirano

OSOBE S INVALIDITETOM I DJECA S TEŠKOĆAMA U RAZVOJU

Mjera 14: Nabava ortopedskih pomagala invalidima Domovinskoga rata

Opis mjere:

Sudjelovat će se u nabavi ortopedskih pomagala invalidima Domovinskoga rata. Grad Dubrovnik pokrit će invalidima Domovinskoga rata troškove nabave ortopedskih pomagala koji spadaju na teret osiguranika.

Stanje:

U 2013. ovu financijsku potporu ostvarila su 2 korisnika.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije o korisnicima.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika pomoći
- izrađena evidencija korisnika.

Rok provedbe: 2014. i kontinuirano

Sredstva: 50.000 godišnje iz proračuna Grada Dubrovnika

Mjera 15: Pravo na besplatan organiziran prijevoz osoba s invaliditetom

Opis mjere:

Sukladno Strategiji izjednačavanja mogućnosti za osobe s invaliditetom, Grad Dubrovnik sustavno provodi mjere i aktivnosti s ciljem poboljšanja kvalitete života osoba s invaliditetom i njihove integracije u zajednicu. Značajno područje aktivnosti svakako je i prijevoz osoba s invaliditetom.

Uvažavajući potrebe i probleme s kojima se susreću osobe koje se kreću uz pomoć invalidskih kolica i osobe s teškim motoričkim smetnjama u kretanju, Grad Dubrovnik je posebnu pažnju posvetio prijevozu osoba s invaliditetom organiziranjem i provođenjem prijevoza specijalnim kombi vozilom, koji je za korisnike besplatan. Provođenje prijevoza povjereno je JP Libertas.

Stanje:

Na osnovi Pravilnika o obavljanju prijevoza osoba s invaliditetom, prijevoz kombi vozilom može koristiti isključivo osoba s invaliditetom koja se kreće u invalidskim kolicima i osoba s teškim motoričkim smetnjama u kretanju. Uz mogućnost svakodnevnoga naručivanja prijevoza, osobe u invalidskim kolicima prioritetno se svakodnevno prevoze na posao, školu i na fakultete. Poseban organiziran prijevoz imaju i korisnici Centra Josipovac koji imaju prebivalište na području Grada Dubrovnika. Prijevoz se organizira posebnim vozilom od mjesta stanovanja do Centra Josipovac i natrag.

Aktivnosti:

- organiziranje prijevoza specijalno prilagođenim kombi vozilom za prijevoz odraslih osoba s tjelesnim invaliditetom
- organizirani prijevoz korisnika Centra za rehabilitaciju Josipovac.

Nositelji: JP Libertas u suradnji s Upravnim odjelom za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika usluge prijevoza

Rok provedbe: 2014. i kontinuirano

Sredstva: 372.260 kn godišnje iz proračuna Grada Dubrovnika

Mjera 16: Besplatna godišnja pokazna karta za članove udruga osoba s invaliditetom

Opis mjere:

Pravo na besplatnu godišnju pokaznu kartu imaju:

- članovi udruga osoba s invaliditetom, ako pravo na troškove prijevoza ne ostvaruju po drugoj osnovi
- članovi udruga kronično oboljele djece, ako pravo na troškove prijevoza ne ostvaruju po drugoj osnovi.

Stanje:

Trenutačno povlasticu u javnom gradskom prijevozu koriste 732 člana udruga osoba s invaliditetom i udruga kronično oboljele djece.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije o korisnicima.

Nositelji: JP Libertas u suradnji s Upravnim odjelom za komunalne djelatnosti i Upravnim odjelom za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika pomoći
- izrađena evidencija korisnika.

Rok provedbe: 2014. i kontinuirano

Mjera 17: Usluge asistenta u nastavi za djecu s teškoćama u razvoju

Opis mjere:

Udruga „IDEM“ u suradnji s Gradom Dubrovnikom već petu školsku godinu provodi projekt Asistent u nastavi. Projekt je osmišljen tako da se osigurava podrška učenicima s posebnim obrazovnim potrebama, roditeljima učenika te učiteljima i nastavnicima tih učenika.

Stanje:

Podrška u školskoj godini 2012./2013. provodila se u svih šest osnovnih škola: u OŠ Marina Getaldića (3 asistenta), OŠ Lapad (5 asistenta), OŠ Marina Držića (4 asistenta), OŠ Ivana Gundulića (3 asistenta) i OŠ Mokošica (1 asistent).

Teškoće kod učenika jesu:

- motoričke teškoće (3 učenika)
- autizam, Sy Asperger (3 učenika)
- sniženo intelektualno funkcioniranje (6 učenika)
- oštećenje vida (1učenik)
- ADHD (2 učenika)
- Down sy (1učenik).

Profil asistenata uključenih u projekt su: nastavnici Likovne kulture, viši fizioterapeut, odgojitelj, učiteljica razredne nastave, nastavnik Hrvatskoga jezika, pedagog, nastavnik Povijesti.

Aktivnosti:

- kontinuirano godišnje pružanje usluge asistenta u nastavi
- vođenje evidencije o korisnicima.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, osnovne škole Grada Dubrovnika, Udruga „IDEM“.

Indikatori provedbe

- broj djece s teškoćama u razvoju koja ostvaruju pravo na uslugu asistenta u nastavi
- broj asistenata u nastavi.

Rok provedbe: 2014. i kontinuirano

Sredstva: 735.000 godišnje iz proračuna Grada Dubrovnika

Mjera 18: Sufinanciranje troškova rehabilitacije u Poliklinici SUVAG

Opis mjere:

Djeci s teškoćama u razvoju s problemima sluha i govora iz Dubrovnika koja su upućena na slušno-govornu rehabilitaciju u Polikliniku SUVAG u Zagrebu, sufinancirat će se program predškolskoga odgoja.

Stanje:

Poliklinika SUVAG u okviru svoje djelatnosti organizira i provodi programe odgoja i naobrazbe za djecu predškolske dobi s teškoćama u razvoju uz suglasnost i sufinanciranje Ministarstva znanosti, obrazovanja i športa. U 2013. godini četvero je djece s područja Dubrovnika bilo uključeno u ovaj program, te je Grad Dubrovnik sukladno sklopljenom Sporazumu s Poliklinom SUVAG sufinancirao troškove programa.

Aktivnosti:

- osiguranje sredstava za pokriće troškova slušno-govorne rehabilitacije
- vođenje evidencije o korisnicima.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj djece s teškoćama u razvoju koja se nalaze na slušno-govornoj rehabilitaciji u SUVAG-u

Rok provedbe: 2014. i kontinuirano

Sredstva: 45.000 godišnje iz proračuna Grada Dubrovnika

Mjera 19: Sufinanciranje troškova predškolskoga odgoja i obrazovanja u Centru za autizam Zagreb

Opis mjere:

Djeci s autističnim poremećajima s područja grada Dubrovnika koja su uključena u program predškolskoga odgoja u Centru za autizam Zagreb, sufinancirat će se troškovi programa.

Stanje:

Centar za autizam Zagreb u okviru svoje djelatnosti organizira i provodi program predškolskog odgoja, naobrazbe i skrbi djece s autističnim poremećajem, uz suglasnost Ministarstva znanosti, obrazovanja i športa. Grad Dubrovnik sufinancirat će razliku u cijeni programa sukladno sklopljenom Sporazumu s Centrom za autizam Zagreb.

Aktivnosti:

- osiguranje sredstava za pokriće troškova programa predškolskoga odgoja i obrazovanja djece s autističnim poremećajima
- vođenje evidencije o korisnicima.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj djece s teškoćama u razvoju koja pohađaju predškolski program odgoja i obrazovanja u Centru za autizam Zagreb

Rok provedbe: 2014. i kontinuirano

Sredstva: 3.000 godišnje iz proračuna Grada Dubrovnika

OSTALE SOCIJALNE USLUGE I AKTIVNOSTI

Mjera 20: Privremeni smještaj u Prihvatilište za beskućnike

Opis mjere:

Zakonom o socijalnoj skrbi propisano je da su veliki gradovi i gradovi u sjedištima županija dužni u svojem proračunu osigurati sredstva za pružanje usluge smještaja u prihvatilištima ili prenočištima za beskućnike. Nadalje, zakonom je propisano da se privremeni smještaj beskućnicima priznaje na 6 mjeseci, u iznimnim slučajevima do jedne godine.

Stanje:

Nakon dobivene suglasnosti Ministarstva regionalnoga razvoja, šumarstva i vodnoga gospodarstva RH 2009. godine, u hotelu Vis 2, u kojem već duži niz godina borave samci i obitelji koje nisu riješile stambeno pitanje, osnovano je Privremeno prihvatilište za osobe slabijega imovnog stanja s područja grada Dubrovnika

U 2009. godini donesen je Pravilnik o ostvarivanju prava na smještaj u Privremeno prihvatilište za smještaj socijalno ugroženih osoba s područja grada Dubrovnika. Smještaj se realizira nakon dobivene uputnice Centra za socijalnu skrb Dubrovnik. Grad Dubrovnik u cijelosti podmiruje režijske troškove korisnika, a uložena su i značajna sredstva u uređenje samoga objekta. Trenutačno u Privremenom prihvatilištu boravi 39 osoba.

Aktivnosti:

- osiguranje sredstava za smještaj beskućnika u prihvatilište
- donošenje novoga Pravilnika o privremenom smještaju beskućnika u prihvatilište
- vođenje evidencije o korisnicima
- financiranje programa pružanja psihosocijalne skrbi o korisnicima smještenim u prihvatilište.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Centrom za socijalnu skrb Dubrovnik i udrugama civilnoga društva

Indikatori provedbe

- broj pruženih usluga privremenoga smještaja
- suradnja s udrugom koja provodi program psihosocijalne skrbi za beskućnike.

Rok provedbe: 2014. i kontinuirano

Sredstva: 256.000 godišnje iz proračuna Grada Dubrovnika

Mjera 21: Prehrana u pučkoj kuhinji

Opis mjere:

Zakonom o socijalnoj skrbi propisano je da su veliki gradovi i gradovi u sjedištima županija dužni u svojem proračunu osigurati sredstva za pružanje usluge prehrane u pučkoj kuhinji socijalno ugroženim građanima.

Stanje:

Grad Dubrovnik već 15-ak godina financira i organizira prehranu za najugroženije kategorije građana. Pravo na korištenje usluge prehrane u Pučkoj kuhinji ostvaruju socijalno ugroženi pojedinci i obitelji temeljem uvjeta prihoda.

Odlukom o korištenju uslugama pučke kuhinje Grada Dubrovnik („Službeni glasnik Grada Dubrovnika“ br. 9/10.) povećan je cenzus za ostvarivanje prava na korištenje usluga Pučke kuhinje.

Rješenje o ostvarivanju prava na korištenje uslugama Pučke kuhinje donosi Centar za socijalnu skrb Dubrovnik na osnovi sklopljenoga ugovora s Gradom Dubrovnikom.

Usluge pripreme i posluživanja obroka korisnicima pruža hotel „Gruž“ temeljem provedenih postupaka javne nabave.

Aktivnosti:

- osiguranje sredstava za financiranje usluge prehrane u Pučkoj kuhinji
- priprema natječaja temeljem postupka javne nabave
- suradnja sa Centrom za socijalnu skrb Dubrovnik.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, Centar za socijalnu skrb Dubrovnik, pružatelj usluge prehrane

Indikatori provedbe

- broj korisnika usluge prehrane

Rok provedbe: 2014. i kontinuirano

Sredstva: 2.700.000 godišnje iz proračuna Grada Dubrovnika

Mjera 22: Besplatna godišnja pokazna karta za korisnike pomoći za uzdržavanje i usluga Pučke kuhinje

Opis mjere:

Pravo na besplatnu godišnju pokaznu kartu imaju korisnici pomoći za uzdržavanje koji pravo ostvaruju putem Centra za socijalnu skrb Dubrovnik, a koji imaju prebivalište na području Grada Dubrovnika i korisnici usluge Pučke kuhinje.

Stanje:

Trenutačno povlasticu u javnom gradskom prijevozu koristi 221 korisnik pomoći za uzdržavanje i usluge pučke kuhinje.

Aktivnosti:

- kontinuirano godišnje ostvarivanje prava
- vođenje evidencije o korisnicima.

Nositelji: JP Libertas u suradnji s Upravnim odjelom za komunalne djelatnosti i Upravnim odjelom za obrazovanje, šport, socijalnu skrb i civilno društvo, Centar za socijalnu skrb Dubrovnik

Indikatori provedbe

- broj korisnika prava
- izrađena evidencija korisnika.

Rok provedbe: 2014. i kontinuirano

Mjera 23: Savjetovanje za različite kategorije korisnika

Opis mjere:

Građanima u stanju socijalne potrebe pružat će se stručna usluga savjetovanja u cilju prevladavanja trenutačnih kriznih situacija. Sustavna stručna pomoć savjetovanja obuhvaća usmjeravanje i pomoć u prevladavanju poteškoća i osnaživanju korisnika kako bi stvorio uvjete za očuvanje i razvoj osobnih mogućnosti i odgovoran odnos prema sebi, obitelji i društvu.

Stanje:

U neposrednom kontaktu s građanima prepoznata je potreba informiranja korisnika o socijalnim uslugama i pružateljima usluga, pomoći korisniku pri utvrđivanju njegovih potreba, početne procjene resursa korisnika te podrške i pomoći pri izboru prava iz sustava. Radi prevladavanja teškoća u komunikaciji i mobilnosti, gluhe i gluhoslijepe osobe imaju pravo na pomoć stručnoga prevoditelja u postupcima ostvarivanja prava iz socijalne skrbi

Aktivnosti:

- pružanje usluge stručnoga savjetovanja

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika usluge stručnoga savjetovanja
- suradnja sa ustanovama, institucijama i udrugama civilnog društva

Rok provedbe: 2014. i kontinuirano

Mjera 24: Program 50 +

Opis mjere:

Agenciju 50+ j.d.o.o. sufinancirat će djelatnost ciljanoga posredovanja pri zapošljavanju za osobe preko 50 godina koje su u stanju dugotrajne nezaposlenosti i socijalnom i materijalno depriviranom stanju. Također će se sufinancirati njihovo doeduciranje te jačanje potencijala savjetodavnim radom. S pomoću redovite djelatnosti odjela sufinancirat će se primatelji usluga po kriterijima koje propisuje Odluka o ostvarivanju prava na plaćanje troškova usluge u programu 50 +, a koje je donijelo Gradsko vijeće Grada Dubrovnika.

Stanje:

Velik broj nezaposlenih iznad pedeset godina zbog trenutačnih tržišnih uvjeta i recesije nisu u stanju pronaći posao u redovitom sustavu zapošljavanja. Izvor za stvaranje ove baze pružatelja usluga jest evidencija Zavoda za zapošljavanje svih nezaposlenih preko pedeset godina, evidencija Centra za socijalnu skrb Dubrovnik korisnika pomoći za održavanje,

evidencija Upravnoga odjela za obrazovanje, šport, socijalnu skrb i civilno društvo Grada Dubrovnika korisnika jednokratnih novčanih pomoći. Prema podacima iz 2011. broj nezaposlenih osoba između 50 i 65 godina prelazi brojku od 500.

Velik je broj obitelji koje ne uspijevaju zadovoljiti svoje potrebe za uslugom na području socijalne skrbi, zdravstva te pomoći u kućanskim poslovima i poslovima održavanja prostora oko kuće. Razlog je nepostojanje institucija, organizacija koje pružaju te usluge ili su njihovi kapaciteti premali pa postoje velike liste čekanja za primanje neke vrste socijalne ili medicinsko-njegovateljske usluge i usluge drugih pomoćnih poslova. Izvor za stvaranje ove baze tražitelja usluga jest evidencija Centra za socijalnu skrb korisnika prava na osobnu invalidninu te korisnika prava na doplatak za pomoć i njegu, evidencija Upravnoga odjela za obrazovanje, šport, socijalnu skrb i civilno društvo Grada Dubrovnika korisnika dodatka na mirovinu, liste čekanja na uslugu domova umirovljenika, liste čekanja na uslugu dječjih vrtića, popis pacijenata s kroničnim oboljenima kod obiteljskih liječnika te udruga iz područja zdravstva i socijalne skrbi koji ne uspijevaju zadovoljiti svoje potrebe s pomoću sustava pomoći i podrške zdravstvenih institucija i organizacija civilnoga društva, evidencije gradskih kotareva i mjesnih odbora. Za smještaj u dom umirovljenika Domus Christi na listi čekanja je 200 potencijalnih korisnika, od kojih je većina slabo pokretnih koji traže stalnu skrb, a na listi čekanja za Dom za stare i nemoćne – 230, od kojih je slabo pokretnih njih 150.

Aktivnosti:

- posredovanje pri zapošljavanju uz procjenu (s pomoću agencije)
- edukativne aktivnosti (s pomoću agencije)
- savjetovanje (s pomoću agencije)
- sufinanciranje usluga prema odluci (direktno s pomoću rada odjela).

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, DURA

Indikatori provedbe

- broj zaposlenih djelatnika iznad 50 godina
- broj primatelja usluga
- broj usluga.

Rok provedbe: 2014. i kontinuirano

Sredstva: 151.000 kn iz proračuna Grada Dubrovnika

Mjera 25: Istraživanja i praćenja provedbe mjera socijalne skrbi

Opis mjere:

Periodičnim istraživanjima i praćenjem provedbe pojedinih mjera socijalne skrbi pratit će se stanje i potrebe korisnika te njihovo zadovoljstvo pruženim uslugama, a omogućit će se i njihova kvalitetna evaluacija. Ovako prikupljeni podatci predstavljat će reviziju postojećih mjera i podlogu za kreiranje budućih mjera socijalne politike.

Stanje:

Istraživanja su do sada obuhvatila beskućnike, umirovljenike i jednoroditeljske obitelji.

Aktivnosti:

- istraživanja o različitim kategorijama građana
- obrada rezultata istraživanja
- prezentacija rezultata provedenih istraživanja.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s udrugama civilnog društva

Indikatori provedbe

- provedena periodična istraživanja

Rok provedbe: 2014 i. kontinuirano

Sredstva: 20.000,00 kn godišnje iz proračuna Grada Dubrovnika

II. OBITELJSKA POLITIKA

Obiteljska politika javna je djelatnost usmjerena poboljšanju uvjeta života obitelji, osobito socijalno ugrožene obitelji i obitelji s djecom. Iako je obitelj posebno zaštićena zakonom, država intervenira na području socijalne zaštite obitelji.

Obiteljska politika skup je mjera koje direktno djeluju u korist obitelji i iako se ne može poistovjetiti s populacijskom politikom, njihove mjere velikim se dijelom podudaraju s obzirom na njihov zajednički cilj – bolju demografsku sliku. U kreiranju mjera obiteljske politike nužno je poštivati pluralitet obiteljskih oblika (u porastu je broj jednoroditeljskih obitelji, broj izvanbračnih zajednica i samačkih domaćinstava). Promjene obiteljske strukture uvjetovane su novim demografskim kretanjima, a nova, izmijenjena struktura obitelji traži veću intervenciju države zbog izostanka obiteljske i rodbinske solidarnosti.

Cilj mjera obiteljske politike u Gradu Dubrovniku cjelovita je skrb i poboljšavanje uvjeta života obitelji Grada Dubrovnika, osobito onih lošijega socijalnog i materijalnog statusa. Mjerama obiteljske politike indirektno bi se utjecalo na stvaranje bolje demografske slike.

Mjera 1: Dar za novorođeno dijete

Opis mjere:

Za ovu mjeru obiteljske politike Grad Dubrovnik prema Odluci o ostvarivanju prava na dar za novorođeno dijete, roditeljima novorođene djece isplaćivat će novčani dar, i to:

- za prvo dijete 1.500 kn
- za drugo dijete 2.500 kn
- za treće dijete 4.000 kn,
- za svako daljnje dijete 1.500 kn
- za svako novorođeno dijete u Povijesnoj gradskoj jezgri i na području Elafitskoga otočja te s područja Dubravice, Gromače, Kliševa, Ljubača, Mravinjca, Mrčeva, Osojnika, Šumeta, Knežice, Čajkovice i Petrova Sela isplaćivat će se iznos od 10.000,00 kn.

-

Stanje:

U 2012. godini tu je naknadu ostvarilo 334 korisnika, a do sredine mjeseca studenog 2013. g. naknadu je ostvarilo 319 korisnika.

Aktivnosti:

- obrada zahtjeva za ostvarivanje naknade
- izradba sustava direktne uplate korisnicima toga prava na njihove tekuće račune.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika koji ostvaruju nakandu
- broj novorođene djece.

Rok provedbe: 2014 i. kontinuirano

Sredstva: 1.100.000 godišnje iz proračuna Grada Dubrovnika

Mjera 2: Subvencioniranje sudjelovanja roditelja u cijeni predškolskoga odgoja

Opis mjere:

Zaključkom o načinu i uvjetima sudjelovanja roditelja – korisnika usluga u cijeni programa dječjih vrtića i jaslica u vlasništvu Grada Dubrovnika, utvrđeno je da se cijena svih programa umanjuje za sljedeće kategorije korisnika:

- za djecu hrvatskih ratnih vojnih i civilnih invalida Domovinskoga rata 10%
- za djecu s teškoćama u razvoju 30%
- za djecu korisnika pomoći za uzdržavanje 70%
- za djecu samohranih roditelja 10%
- za roditelje s dvoje i više djece u vrtiću
- za drugo dijete 20%, a za treće 100%
- obiteljima s četvoro i više djece 30%
- djeci štíćenicima Dječjega doma „Maslina“ 70%.

Stanje:

U pedagoškoj godini 2012./ 2013. ovu olakšicu koristila su 332 korisnika usluga vrtića u svim programima, tj. 20% upisane djece.

Aktivnosti:

- subvencioniranje cijene predškolskoga odgoja, sukladno navedenim kriterijima
- evidencija korisnika.

Nositelji: Dječji vrtići Dubrovnik, Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj korisnika subvencionirane cijene vrtića

Rok provedbe: 2014 i. kontinuirano

Mjera 4: Pomoć jednoroditeljskim obiteljima

Opis mjere:

Jednoroditeljske obitelji sve su brojnije u Gradu Dubrovniku, a specifičnost potreba i problema s kojima se one susreću u svakodnevnom životu zahtijeva različite oblike pomoći i podrške. Najčešće potrebe jednoroditeljskih obitelji vezane su uz manja primanja (lošu materijalnu situaciju), skrb o djeci, nedostatak vremena za djecu i kvalitetnoga vremena posvećenoga djetetu, što sve utječe na djetetov razvoj i kvalitetu roditeljstva.

Grad Dubrovnik sudjeluje u istraživanju „Potrebe jednoroditeljskih obitelji” u koje je uključeno 6 gradova u RH, a istraživanje se provodi u okviru programa Hrvatske mreže

zdravih gradova. Na temelju rezultata istraživanja planirat će se intervencije u lokalnoj zajednici, primjerene ovoj korisničkoj skupini.

Stanje:

Grad Dubrovnik već duži niz godina osigurava proračunska sredstva za godišnju potporu nezaposlenim samohranim roditeljima maloljetne djece. Do sada je takvu pomoć ostvarivalo u prosjeku oko 40 samohranih roditelja.

Aktivnosti:

- osigurati sredstva za nove mjere pomoći jednoroditeljskim obiteljima koje su u povećanom riziku od siromaštva
- izraditi registar jednoroditeljskih obitelji u stanju socijalne potrebe
- poticati osnivanje Savjetovališta za pomoć jednoroditeljskim obiteljima.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, Udruga „Dubrovnik – zdravi grad“

Indikatori provedbe

- broj jednoroditeljskih obitelji kojima je potrebna pomoć
- broj realiziranih usluga i programa namijenjenih jednoroditeljskim obiteljima.

Rok provedbe: 2015. i. kontinuirano

Sredstva: 100.000 kn iz proračuna Grada Dubrovnika

Mjera 5: Sufinanciranje Prihvatišta za žene i djecu – žrtve obiteljskoga nasilja

Opis mjere:

Sufinanciranje programa pružanja privremenog skloništa i stručne pomoći ženama i djeci–žrtvama nasilja u obitelji

Stanje:

Grad Dubrovnik prihvatio je zamisao Caritasa Dubrovačke biskupije za realizaciju projekta Prihvatišta za žene i djecu – žrtve obiteljskoga nasilja i u 2012. godini financirao je izradbu projektne dokumentacije za Prihvatište. Sukladno predviđenom sporazumu sa Caritasom Grad Dubrovnik osigurat će proračunska sredstva za uređenje, opremanje i funkcioniranje rada Prihvatišta.

Aktivnosti:

- osigurati dio sredstva za adaptaciju
- osigurati sredstva za sufinanciranje rada Prihvatišta.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj žena i djece žrtava obiteljskoga nasilja kojima je potrebna usluga boravka i stručne pomoći u Prihvatištu

Rok provedbe: 2014 i. kontinuirano

Sredstva: 200.000 godišnje iz proračuna Grada Dubrovnika

III. ZDRAVLJE I ZDRAVSTVENA SKRB

Mjera 1: Projekt "Dubrovnik – zdravi grad"

Opis mjere:

Projekt regionalnoga ureda za Europu Svjetske zdravstvene organizacije "Zdravi grad" dugoročni je međunarodni razvojni projekt, kojemu je cilj postaviti zdravlje u vrh dnevnoga reda političkih čimbenika u europskim gradovima te promicati sveobuhvatne lokalne strategije za zdravlje i održivi razvoj. Projekt "Zdravi grad" nastoji poboljšati urbano okruženje u kojem ljudi žive, rade ili se školuju i na taj način unaprijediti njihovo fizičko, duševno i socijalno blagostanje. Projekti "Zdravi grad" promoviraju holističku prirodu zdravlja, ukazujući na međuzavisnost fizičke, duševne, socijalne i duhovne dimenzije zdravlja. Na stanje zdravlja građana bitno utječu uvjeti stanovanja, stanje okoliša, obrazovanje, javne službe, socijalna zaštita i drugo, a zajedničko djelovanje na poboljšanju zdravlja označuje se terminom intersektorsko ili međuresorsko djelovanje.

Stanje:

Projekt "Dubrovnik – zdravi grad" svojevrsan je okvir za rješavanje nekih bitnih problema s kojima se suočava ne samo naš grad, već i većina europskih gradova.

Osim što izravno pridonosi poboljšanju kvalitete života u lokalnoj zajednici, posebice u promicanju zdravlja, projekt može poslužiti kao pozitivan model i drugim hrvatskim gradovima, posebice onima uključenima u Hrvatsku mrežu zdravih gradova.

Provedba programa zdravstvene skrbi, prevencije i aktivnosti u partnerstvu s ustanovama i organizacijama civilnoga društva, koji se odnose na unapređenje zdravlja, prepoznatljiva je već dugi niz godina. Značenje koje se u Dubrovniku pridaje zdravlju vidljivo je u Deklaraciji o zdravlju Grada Dubrovnika koju je 2005. godine usvojilo Gradsko vijeće.

„Zdravi grad“ projekt je koji trajno djeluje i aktivan je u mijenjanju promišljanja i ponašanja povezanih sa zdravljem svakoga građana.

Aktivnosti:

- provođenje programa primarne, sekundarne i tercijarne prevencije u zaštiti zdravlja
- programi prevencije kroničnih oboljenja i zaraznih bolesti
- programi prevencije ovisnosti i zaštite mentalnoga zdravlja
- akcije i manifestacije
- programi i projekti u okviru nacionalne mreže Zdravih gradova
- sustavno bavljenje utjecajem politike i strategija na zdravlje i temama nejednakosti socijalne isključenosti te potreba vulnerabilnih skupina.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, Zavod za javno zdravstvo Dubrovačko-neretvanske županije, udruge civilnoga društva

Indikatori provedbe

- provedene aktivnosti zadane pojedinom fazom projekta.

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 1.401.000 godišnje iz proračuna Grada Dubrovnika

Mjera 2: Sufinanciranje programa Gradskoga društva Crvenog križa Dubrovnik

Opis mjere:

Gradsko društvo Crvenoga križa u svojem radu ostvaruje humanitarne ciljeve i zadaće na području zaštite i unapređenja zdravlja, socijalne skrbi, zdravstvenoga i humanitarnoga odgoja i zalaže se za poštovanje međunarodnoga humanitarnog prava i zaštitu ljudskih prava. Posebne obveze GD Crvenog križa izvršava u situacijama oružanih sukoba, velikih prirodnih, ekoloških, tehnoloških i drugih nesreća i epidemija s posljedicama masovnih stradanja ljudi sukladno čl. 30 Zakona o Hrvatskom crvenom križu (NN, br. 71/10.).

Jedinice lokalne i područne (regionalne) samouprave osiguravaju sredstva, i to:

- za rad i djelovanje Službe traženja na razini jedinice lokalne i područne (regionalne) samouprave izdvaja se 0,2% sredstava prihoda jedinica lokalne i područne (regionalne) samouprave, određenih sukladno stavku 2. ovoga članka;
- za javne ovlasti i redovite djelatnosti izdvaja se 0,5% sredstava prihoda svih jedinica lokalne i područne (regionalne) samouprave određenih sukladno stavku 2. ovoga članka, i to za rad ustrojstvenih oblika Crvenoga križa.

Pod prihodima iz stavka 1. podstavka 1. i 2. ovoga članka smatraju se prihodi poslovanja jedinice lokalne i područne (regionalne) samouprave, ostvareni u prethodnoj godini, umanjeni za:

- dodatni udio u porezu na dohodak za decentralizirane funkcije;
- pomoći izravnanja za decentralizirane funkcije, a kod općina i gradova na otocima za udio u porezu na dohodak za zajedničko financiranje kapitalnoga projekta od interesa za razvoj otoka;
- vlastite prihode;
- namjenske prihode.

Stanje:

Provode se tečajevi prve pomoći prema Zakonu o sigurnosti prometa na cestama (NN, 67/08.) i tečajevi prve pomoći i zaštite na radu prema Zakonu o zaštiti na radu (NN, 59/96. čl.62).

U cilju osiguranja dostatnih količina krvi, Gradsko društvo Crvenoga križa Dubrovnik provodi aktivnosti:

- izradbe godišnjega vremenika akcija davanja krvi u dogovoru s Odjelom za transfuzijsku medicinu OB Dubrovnik i aktivima DDK;
- organiziranja akcija dobrovoljnoga davanja krvi;
- vođenja baze podataka dobrovoljnih davatelja i broja davanja te izdavanja potrebnih potvrda;
- organiziranja proslave Dana dobrovoljnih davatelja krvi i dodjele priznanja i zahvalnica;
- promidžbe dobrovoljnoga davalaštva krvi (predavanja, izložbe, televizijske i druge emisije);
- opremanja i poboljšanja uvjeta za provođenje akcija dobrovoljnoga davanja krvi;
- edukacije profesionalaca i volontera.

Mladi Gradskoga društva Crvenoga križa organizirani su u Klub mladih koji trenutačno ima 30 članova.

Jednom tjedno tijekom školske godine održavaju se koordinacijski sastanci na kojima se članovi mladih, u prostorijama GDCK Dubrovnik, informiraju o planiranim aktivnostima i organiziraju za njihovo provođenje.

U Gradskom društvu Crvenoga križa Dubrovnik u prosincu 2012. pokrenut je Gradski interventni tim, koji ima 30 članova – obučeni i opremljeni djelatnici i volonteri Crvenoga križa za djelovanje u kriznim situacijama.

Gradsko društvo Crvenoga križa Dubrovnik pomaže socijalno ugroženim osobama kojima je pomoć najpotrebnija podjelom paketa sa živežnim namirnicama i higijenskim potrepštinama prema mogućnostima. Provođi se kontinuirano prikupljanje i raspodjela nove i rabljene odjeće, obuće, hrane, higijenskih potrepština i drugih pomagala.

Aktivnosti:

- ostvarivanje humanitarnih ciljeva i zadaća na području zaštite i unapređenja zdravlja, socijalne skrbi, zdravstvenoga i humanitarnoga odgoja, poštivanje međunarodnoga humanitarnog prava i zaštita ljudskih prava
- doprinos unapređenju i zaštiti zdravlja, prevenciji bolesti, podizanju zdravstvene i ekološke kulture građana, poticanje i unapređenje solidarnosti
- sufinanciranje programa organiziranja i animiranja dragovoljnih darivatelja krvi, prve pomoći, službe traženja, socijalno-humanitarne pomoći, akcije solidarnosti
- višestruki dobrovoljni darivatelji krvi i to: muškarci po kriteriju 25, a žene 20 darivanja, ostvaruju povlasticu u javnom gradskom prijevozu (godišnju pokaznu kartu).

Nositelji: Gradsko društvo Crvenoga križa Dubrovnik, Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- broj dobrovoljnih darivatelja krvi
- održane akcije dobrovoljnoga darivanja krvi
- djelovanje Kluba mladih
- humanitarne akcije.

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 500.000 godišnje iz proračuna Grada Dubrovnika

Mjera 3: Sufinanciranje zdravstvene zaštite na otoku Koločepu

Opis mjere:

Postoji nužna potreba za stalnim liječničkim timom na otoku Koločepu koji bi pružao stalnu i potpunu liječničku uslugu stanovništvu otoka. Ugovorom o poslovnoj suradnji između Doma zdravlja Dubrovnik, Grada Dubrovnika i Dubrovačko-neretvanske županije regulirat će se međusobne obveze i način financiranja pružanja liječničke usluge za stanovnike otoka Koločepa.

Stanje:

Osigurava se liječnički tim koji se sastoji od doktora medicine i medicinske sestre.

Grad Dubrovnik do sada je podmirivao 4/5 ukupnoga iznosa za godišnji ugovoreni period.

Aktivnosti:

- sklapanje ugovora o poslovnoj suradnji s Domom zdravlja Dubrovnik.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo u suradnji s Domom zdravlja Dubrovnik

Indikatori provedbe

- osigurana financijska sredstva za liječničke usluge stanovnika otoka Koločepa

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 325.000 godišnje iz proračuna Grada Dubrovnika

Mjera 3: Sufinanciranje projekata Zavoda za javno zdravstvo Dubrovačko-neretvanske županije

Opis mjere:

U cilju poboljšanja zadovoljenja javno-zdravstvenih potreba građana sufinancirat će se programi i projekti namijenjeni poboljšanju zdravlja i kvalitete života.

Stanje:

Sufinanciraju se projekti: Aerobiološko ispitivanje peludi na području grada Dubrovnika, Savjetovalište za prevenciju prekomjerne tjelesne težine, Prevencija kroničnih nezaraznih bolesti, Nadzor nad ispravnošću vode Gradskog bazena.

Aktivnosti:

- sufinanciranje projekata značajnih za Grad Dubrovnik koji doprinose poboljšanju kvalitete života i unapređenju zdravlja.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- evaluacija provedenih projekata

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 100.000 godišnje iz proračuna Grada Dubrovnika

Mjera 4: Ambulanta u Povijesnoj gradskoj jezgri

Opis mjere:

Grad Dubrovnik ustupio je bez naknade prostor za ambulantu u Povijesnoj gradskoj jezgri (Androvićeva 3) i financirao radove za uređenje prostora ambulante u vrijednosti od 1 milijun i 100 tisuća kuna, nabavu opreme i namještaja u vrijednosti od 72 tisuće kuna te izradu atesta i certificiranja utjecaja buke na prostor ambulante u vrijednosti od tisuću kuna. Grad Dubrovnik snosi i sve režijske troškove. Kako i pored svega učinjenoga ambulanta u Androvićevoj nije otpočela s radom, Grad Dubrovnik o svemu je izvijestio ministra zdravlja u Vladi RH Rajka Ostojića, zamolivši ga da se ova ambulanta uvrsti u javno-zdravstvenu mrežu te da Ministarstvo poduzme sve radnje iz svojega djelokruga kako bi Dom zdravlja u

Dubrovniku konačno organizirao pružanje primarne zdravstvene zaštite stanovnicima Povijesne gradske jezgre i brojnim posjetiteljima Dubrovnika.

Stanje:

- očekuje se pronalaženje tima (liječnika i medicinske sestre).

Aktivnosti:

- mogućnost otvaranja turističke ambulante.

Nositelji: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- pružanje zdravstvene skrbi građanima i posjetiteljima u Staroj gradskoj jezgri

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 100.000 godišnje iz proračuna Grada Dubrovnika

Mjera 4: Sufinanciranje odjela za palijativnu skrb

Opis mjere:

Ugovorom između Grada Dubrovnika i Opće bolnice Dubrovnik Grad je preuzeo obvezu sufinanciranja u ukupnom iznosu od 2.000.000,00 kn za uređenje i opremanje Odjela za palijativnu skrb.

Stanje:

Tijekom 2013. godine Grad Dubrovnik uplatio je iznos od 1.000.000,00 kn za građevinske radove

Aktivnosti:

- uplatiti preostalih 1.000.000,00 kn za opremanje prostora.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- otvaranje Odjela palijativne skrbi u Općoj bolnici Dubrovnik

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 1.000.000,00 za 2014. godinu iz proračuna Grada Dubrovnika

IV. DJECA I MLADI

Djeca i mladi spadaju u prioritetna područja skrbi u Europskoj uniji tako i u Republici Hrvatskoj te Gradu Dubrovniku. Prioritetno djelovanje proizlazi iz sljedećih dokumenata: Međunarodne konvencije o pravima djeteta, Strategije Vijeća Europe za prava djeteta 2012. – 2015., Nacionalnoga programa za mlade od 2009. do 2013., Gradskoga programa „Mladi i Grad skupa“, Deklaracije o mladima kao rezultata projekta Youth Adrinet i niza drugih dokumenata iz područja zaštite djece i mladih od nasilja, ovisnosti, poremećaja ponašanja, invalidnosti, zdravlja te programa za odgoj i obrazovanje. Socijalna slika Grada Dubrovnika

pokazuje niz problema koji se pojavljuju u populaciji djece i mladih. Na prvom mjestu je slaba participacija djece i mladih u procesu odlučivanja o njihovim pravima, kod mladih naročito problem konzumacije alkohola i opojnih droga te rizična ponašanja prilikom seksualnih odnosa. Iz istoga dokumenta vidljiva je i slaba informiranost o njihovim pravima i obvezama te slaba aktivnosti u društveno-političkom životu i postojećim savjetodavnim tijelima mladih (Savjet mladih). Kao moguće rješenje ovih problema s pomoću postojećih projekata za mlade pojavljuje se potreba za organiziranjem specijaliziranih savjetodavništa za djecu i mlade te potreba pokretanja programa Infocentra za mlade i Centra za mlade. Za populaciju mladih značajno je povećanje nezaposlenosti mladih unutar trogodišnjega razdoblja, što predstavlja zabrinjavajući trend, te je od najvećega značenja osmišljavanje mjera koje bi pridonijele lakšem pristupu mladih tržištu rada. Grad Dubrovnik već provodi dio tih mjera poticanjem zapošljavanja za prvi posao i s pomoću poduzetničkoga inkubatora za mlade u Dubrovačkoj razvojnoj agenciji. Programom „Mladi i Grad skupa“ Grad potiče kreativnost djece i mladih te povećava razvoj izvannastavnih kreativnih sadržaja, ponajprije za djecu.

Mjera 1: Program „Dubrovnik – Grad prijatelj djece“

Opis mjere:

Sufinanciranje programa udruga za djecu, ponajprije Društva „Naša djeca“, koji ostvaruju ciljeve akcije Gradovi i općine prijatelji djece

Stanje:

Gradovi prijatelji djece (Child Friendly Cities) globalna je inicijativa UNICEF-a pokrenuta 1996. godine s ciljem stvaranja gradova po mjeri djece jer je upravo blagostanje djece važan pokazatelj zdravoga okružja, demokratskoga društva i dobrog upravljanja. U Hrvatskoj je akcija pokrenuta u sklopu Saveza društava „Naša djeca“ početkom 1999. godine pod pokroviteljstvom UNICEF-a koji je osigurao sredstva za pokretanje akcije.

Akcija je službeno prihvaćena 20. studenog iste godine na svečanom skupu povodom obilježavanja desete godišnjice Konvencije o pravima djeteta. Otada akciju provodi Središnji koordinacijski odbor akcije Gradovi i općine - prijatelji djece koji čine predstavnici Saveza društava „Naša djeca“ Hrvatske i Hrvatskoga društva za preventivnu i socijalnu pedijatriju.

Trenutačno u akciji sudjeluju 92 grada i općine koji nastoje zadovoljiti kriterije i postupak ocjenjivanja za primanje naslova akcije. Ona predstavlja proces provedbe Konvencije o pravima djeteta na razini lokalne uprave i samouprave.

Cilj je akcije poboljšati i uljepšati život djece s pomoću priznanja i realizacije dječjih prava i tako utjecati na bolju budućnost lokalnih zajednica. Ona pruža okvir koji pomaže gradovima i općinama da izgrade okružje po mjeri djeteta u svim aspektima – od upravljanja zajednicom, zaštite okoliša do poboljšanja usluga.

Gradovi i općine prijatelji djece u Hrvatskoj:

Čakovec, Opatija, Rijeka, Skrad, Varaždin, Zabok, Brod Moravice, Dubrovnik, Kutina, Velika Gorica, Zagreb, Karlovac, Koprivnica, Ogulin, Požega, Pregrada, Valpovo, Delnice, Mali Lošinj, Čazma, Dugo Selo, Križ, Slavonski Brod, Šibenik, Krapina, Osijek, Prelog, Vrbovsko, Belišće, Gospić, Pleternica, Pula, Ravna Gora, Sisak, Buzet, Grubišno Polje, Labin, Radoboj, Stubičke Toplice, Vinkovci.

Aktivnosti:

- sufinanciranje programa usmjerenih na akciju Gradovi i općine prijatelji djece.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

– osigurana sredstva u proračunu za ovu akciju

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: financiranje iz programa Mladi i Grad skupa i s pomoću programa udruge Društvo „Naša djeca“, godišnje iz proračuna Grada Dubrovnika

Mjera 2: Program „Mladi i Grad skupa“

Opis mjere:

Sufinanciranje programa udruga koji ostvaruju ciljeve programa „Mladi i Grad skupa“.

Stanje:

Dubrovnik je zbog svojih specifičnosti (turističko središte s nedovoljnom infrastrukturom i stanovitom prometnom izoliranošću), grad u kojem su djeca i mladež osobito izloženi mogućim pogubnim utjecajima nasilja, ovisnosti i osjećaja besperspektivnosti. Stalna skrb o mladim naraštajima strateško je opredjeljenje gradske uprave koja ulaže, u okviru svojih mogućnosti, velika materijalna sredstva i rad kako bi se osigurali uvjeti za kvalitetno odrastanje i sazrijevanje mladih u pozitivno orijentirane građane. Dubrovnik neosporno ima veoma razvijenu mrežu civilnoga društva, čiji potencijal Grad također prepoznaje, koristeći ga u djelovanju za dobrobit djece i mladih. Osobito je značajno da i sami korisnici prepoznaju brojne inicijative Grada kao vlastite i usvajaju ih kao dio svoje svakodnevne djelatnosti, što značajno poboljšava kvalitetu njihova života u Dubrovniku i pokazuje skrb društva o mladima, koju oni višestruko vraćaju kvalitetnim odrastanjem i uspješnošću.

„Mladi i Grad skupa“ s jedne strane simbolizira zajedništvo mladih i Grada, a s druge strane upućuje na interakciju i partnerstvo, čime se naglašava ne samo skrb Grada, već i poštovanje koje gradonačelnik i gradska uprava gaje prema djeci i mladima i njihovu pravu da utječu na planove i aktivnosti koje se tiču kvalitete njihova života.

Aktivnosti:

- sufinanciranje programa usmjerenih na ostvarenje programa „Mladi i Grad skupa“.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

– osigurana sredstva u proračunu za program „Mladi i Grad skupa“

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 734.500,00 kn godišnje iz proračuna Grada Dubrovnika

Mjera 3: Infocentar za mlade

Opis mjere:

Sufinanciranje rada Infocentra za mlade i stručna savjetodavna pomoć pri realizaciji programa Infocentra

Stanje:

Iz međunarodnoga projekta Youth Adrinet i iz pokazatelja Socijalne slike iz područja mladih jasna je potreba informiranja mladih ljudi o sadržajima koji se tiču mladih, kao i potreba poticanja mladih da se aktivnije uključuju u javni život grada.

Aktivnosti:

- sufinanciranje rada Infocentra za mlade
- stručna savjetodavna podrška u ostvarenju ciljeva Infocentra za mlade.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- osigurana sredstva u proračunu, broj savjetodavnih sastanaka sa predstavnicima Infocentra

Rok provedbe: 2014 i. kontinuirano

Sredstva: 100.000,00 kn godišnje iz proračuna Grada Dubrovnika

Mjera 4: Međunarodni projekti za mlade

Opis mjere:

Sufinanciranje međunarodnih projekata za mlade uz aktivno sudjelovanje u njihovoj provedbi

Stanje:

Ulaskom Republike Hrvatske u Europsku uniju otvaraju se veće mogućnosti suradnje s drugim državama članicama na području projekata za mlade. Neki od tih projekata već su ostvareni kroz Youth Adrinet, FLOW4YU, T.H.I.N.K. te programe „Mladi na djelu“ Agencije za mobilnost i projekte EU. Ovakvi programi pomažu razvoju politike za mlade na području Grada Dubrovnika. Aktivnim djelovanjem za mlade naročito s pomoću programa razmjene mladih i neformalnoga učenja, omogućujemo mladima grada Dubrovnika povećanje njihovih kapaciteta na razini informiranosti, znanja i motivacije za aktivno djelovanje u zadovoljavanju potreba mladih te participaciju mladih u procesima odlučivanja o pitanjima koja ih se tiču.

Aktivnosti:

- sufinanciranje međunarodnih projekata za mlade
- aktivno sudjelovanje u pripremi i provedbi projekata.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

Osigurana sredstva u proračunu, broj međunarodnih projekata

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: zajedno s Infocentrom iz proračuna Grada Dubrovnika

Mjera 5: Centar za mlade sa savjetovalištem za mlade

Opis mjere:

Osigurati sredstva u proračunu za pripremu osnivanja Centra za mlade kao i sufinanciranje rada Centra.

Stanje:

Mladi se nalaze u specifičnom prijelaznom razdoblju za koje je karakterističan nesklad između psihofizičke i tzv. socijalne zrelosti, jer više nisu zaštićeni kao djeca, a još ne uživaju sve mogućnosti i pogodnosti dostupne odraslima; takva ih situacija čini jednim od najranjivijih segmenata populacije, što zahtijeva poseban odnos društva prema njihovim interesima, problemima, potrebama i životnim perspektivama. U Nacionalnom programu za mlade naglašava se važna uloga slobodnoga vremena u formiranju ličnosti mladih te se navodi da su mladi u svojem slobodnom vremenu primarno izloženi utjecaju medija i industrije zabave te su tako u društvu tretirani kao konzumenti komercijalnih proizvoda, a istovremeno javne institucije u kulturi ne pružaju dovoljno adekvatnih sadržaja koji su privlačni mladima i koji mogu pružiti alternativu konzumerističkoj kulturi. Ciljevi Nacionalnoga programa vezano uz područje slobodnoga vremena i kulture mladih vezana su uz tri okvirna podpodručja: kulturu mladih i za mlade, kreativno izražavanje mladih i rekreativni/amaterski šport.

Ono što nedostaje gradu Dubrovniku, tj. mladima na području grada jest mjesto/prostor za njih koji bi bio prijateljsko okruženje otvoreno za njihove potrebe, probleme i interese; prostor za druženje, u kojem bi se mladi mogli kreativno izražavati, informirati, educirati te na razne načine korisno provoditi slobodno vrijeme.

Aktivnosti:

- financiranje postupka osnivanja i opremanja Centra za mlade
- sufinanciranje rada Centra za mlade
- stručna podrška i nadzor nad radom Centra za mlade.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- osigurana sredstva u proračunu

Vrijeme provedbe: 2015. i kontinuirano

Sredstva: 500.000,00 kuna iz proračuna Grada Dubrovnika za 2015 godinu

Mjera 6: Savjet mladih i participiranje mladih u procesima donošenja odluka koje se odnose na pitanja važna za mlade

Opis mjere:

Sufinanciranje rada Savjeta mladih i drugih udruga koje doprinose razvoju participiranja mladih u donošenju odluka te stručna savjetodavna i tehnička pomoć funkcioniranju Savjeta mladih i drugih udruga na području participiranja mladih u donošenju odluka

Stanje:

Savjet mladih u Gradu Dubrovniku osnovan je Odlukom Gradskoga vijeća Grada Dubrovnika 2007. godine, neposredno nakon donošenja samoga Zakona o savjetima mladih. Do danas je bio samo jedan saziv Savjeta mladih, a trenutačno je u proceduri izbor novih članova. U okviru svojega djelokruga Savjet mladih:

- raspravlja na sjednicama Savjeta mladih o pitanjima značajnima za rad Savjeta mladih;
- raspravlja na sjednicama Savjeta mladih o pitanjima iz djelokruga rada predstavničkoga tijela jedinice lokalne, tj. područne (regionalne) samouprave koji su od interesa za mlade;
- predlaže predstavničkom tijelu jedinice lokalne, odnosno područne (regionalne) samouprave donošenje odluka, programa i drugih akata od značenja za unapređivanje položaja mladih na području jedinice lokalne, tj. područne (regionalne) samouprave;
- predlaže predstavničkom tijelu jedinice lokalne, tj. područne (regionalne) samouprave raspravu o pojedinim pitanjima od značenja za unapređivanje položaja mladih na području jedinice lokalne, tj. područne (regionalne) samouprave te način rješavanja navedenih pitanja;
- daje mišljenje predstavničkom tijelu jedinice lokalne, tj. područne (regionalne) samouprave prilikom donošenja odluka, mjera, programa i drugih akata od osobitoga značenja za unapređivanje položaja mladih na području jedinice lokalne, tj. područne (regionalne) samouprave;
- sudjeluje u izradbi i praćenju provedbe lokalnoga programa djelovanja za mlade;
- izrađuje izvješća mjerodavnim tijelima o problemima mladih, a po potrebi predlaže i donošenje programa za otklanjanje nastalih problema i poboljšanje položaja mladih (lokalni program djelovanja za mlade);
- predlaže mjere za ostvarivanje i provedbu odluka i programa o skrbi za mlade (lokalni program djelovanja za mlade);
- skrbi o informiranosti mladih o svim pitanjima značajnim za unapređivanje položaja mladih;
- potiče međusobnu suradnju savjeta mladih općina, gradova i županija u Republici Hrvatskoj te suradnju i razmjenu iskustava s odgovarajućim tijelima drugih zemalja;
- predlaže predstavničkom tijelu jedinica lokalne, tj. područne (regionalne) samouprave financijski plan radi ostvarivanja programa rada Savjeta mladih;
- po potrebi poziva predstavnike tijela jedinice lokalne, tj. područne (regionalne) samouprave na sjednice Savjeta mladih;
- obavlja i druge poslove od interesa za mlade.

Prvi saziv mladih uglavnom je sudjelovao u edukacijama o tome na koji način savjet može funkcionirati, tako da nije imao neke značajnije aktivnosti. Prije izbora novih članova, a s pomoću međunarodnih projekata Youth Adrinet formirana je grupa mladih koja ima potencijal za djelovanje u sklopu Savjeta mladih ili u drugim oblicima participiranja mladih u odlučivanju.

Aktivnosti:

- sufinanciranje rada Savjeta mladih i drugih programa participacije mladih
- stručna pomoć i podrška radu Savjeta mladih i drugih programa participacije mladih.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikator provedbe:

- osigurana sredstva u proračunu, broj sastanaka sa Savjetom mladih i drugim drugama koje se bave participiranjem mladih u donošenju odluka

Vrijeme provedbe: 2014. i kontinuirano

Sredstva: 20.000,00 kn godišnje iz proračuna Grada Dubrovnika

V. STANOVANJE

Stanovanje je jedno od najvažnijih ljudskih potreba. Rješavanje stambenih potreba ovisi o socijalno-gospodarskim i političkim uvjetima svake zajednice. Na području socijalne politike u fokusu zanimanja je socijalno stanovanje i intervencije koje jedinice lokalne samouprave poduzimaju u rješavanju stambenih potreba svojih građana.

Stambena politika Grada Dubrovnika ima tri aspekta: pomoć u osiguranju stana, pomoć u korištenju stanom i neizravne mjere socijalne politike u stanovanju.

Grad Dubrovnik već dugi niz godina aktivno sudjeluje u rješavanju stambenih problema svojih građana, i to: neposredno, dodjelom stana u najam i posredno, s pomoću programa društveno poticane stanogradnje i rješavanja stambene problematike koja je jedan od najvećih problema, posebice kada je riječ o mladim obiteljima, s većim brojem djece, onima u socijalno-zdravstvenim potrebama i o osobama koje zbog socio-ekonomske situacije u kojoj se nalaze i niza drugih čimbenika nisu u mogućnosti ni na koji način riješiti svoj stambeni problem.

Mjera 1: Program društveno poticane stanogradnje

Opis mjere:

Stambeno zbrinjavanje stambeno nezbrinutih, a platežno sposobnih građana s pomoću programa društveno poticajne stanogradnje.

Stanje:

Nakon što je riješeno više imovinsko-pravnih i prostornih prepreka, u ožujku 2013. potpisan je ugovor s tvrtkom Lavčević d.d. Split koja je započela radove na izgradnji projekta POS II Mokošica. Predstavljeno je arhitektonsko rješenje projekta koji obuhvaća osam zgrada sa 64 stana, s pripadajućim garažnim mjestima i poslovnim prostorima u kojima je predviđeno otvaranje dječjega vrtića s dvije vrtićke grupe.

Radovi su vrijedni 32 milijuna kuna, a rok izvođenja je 18 mjeseci, tako da dubrovačke obitelji mogu očekivati useljenje u nove stanove do Božića 2014. godine. Stanovi će se prodavati po 8.400 kuna po metru kvadratnom, a Grad Dubrovnik je bespovratno financirao oko 10 milijuna kuna troškova kako bi se uspješno realizirao ovaj projekt i kako bi se stanovi mogli izgraditi i prodavati po zakonom predviđenim cijenama. Time je Grad subvencionirao svaki stan u iznosu od 150.000 kuna i dodatno osigurao pristupnu cestu u vrijednosti 7,5 milijuna kuna.

Aktivnosti:

- osigurati zemljišta i infrastrukturu za gradnju stanova namijenjenih prodaji;
- utvrditi kriterije i mjerila za odobravanje zahtjeva za kupnju stana;
- provesti natječaje za prikupljanje zahtjeva za kupnju stana;
- utvrditi liste reda prvenstva za odobravanje zahtjeva za kupnju stana;
- provesti postupke u svezi odabira stana i eventualno garažnoga mjesta od strane osoba raspoređenih na listi reda prvenstva.

Nositelji: Agencija za POS, Upravni odjel za stanogradnju i razvojne projekte

Indikatori provedbe:

- broj izgrađenih stanova iz programa POS-a
- broj građana koji su s pomoću liste prvenstva ostvarili pravo na kupnju stana.

Rok provedbe: 2014. i kontinuirano

Sredstva: 15. 000.000,00 kn

Mjera 2: Dodjela stanova u najam socijalno ugroženim osobama i osobama slabijega imovnog stanja

Opis mjere:

Grad Dubrovnik provodi stambeno zbrinjavanje svojih građana na temelju odredbi Odluke o davanju u najam stanova u vlasništvu Grada Dubrovnika socijalno ugroženim osobama i osobama slabijega imovnog stanja.

Pravo na dodjelu stana u najam ostvaruju građani Grada Dubrovnika pod uvjetom da:

- nemaju riješeno stambeno pitanje ni mogućnosti da ga riješe na drugi način;
- prebivaju na području Grada Dubrovnika najmanje 20 godina;
- nemaju drugi stan u najmu, u skladu sa Zakonom o najmu stanova

Stan se daje u najam na temelju liste reda prvenstva, utvrđene po provedbenom natječaju.

Mjerila za davanje stanova u najam:

- vrijeme prebivanja u Gradu Dubrovniku
- broj maloljetnih osoba u obitelji
- status samohranoga roditelja
- status osobe s invaliditetom
- visina primanja po članu kućanstva
- status korisnika nekoga oblika socijalne skrbi
- sudjelovanje u Domovinskom ratu
- uvjeti stanovanja
- broj članova kućanstva.

Prema svakom pojedinom mjerilu utvrđuje se broj bodova, a na temelju ukupno ostvarenoga broja bodova utvrđuje se lista reda prvenstva.

Ugovor o najmu zaključuje se na određeno vrijeme od godinu dana.

Stanje:

Broj osoba/ obitelji na Listi prvenstava:

2008. godine - 73 osobe/obitelji

2009. godine - 67 osoba/obitelji

2010. godine - 57 osoba/obitelji

2011. godine - 55 osoba/obitelji

2012. godine - 54 osoba/obitelji

2013. godine - 53 osobe/obitelji

Grad Dubrovnik u svojem vlasništvu ima ukupno 46 stanova predviđenih za potrebe socijalno ugroženih osoba i osoba slabijega imovnog stanja.

U razdoblju od 2008. godine do danas stambeno je zbrinuto deset obitelji koje su se nalazile na Popisu socijalno ugroženih osoba. U 2013. godini zbrinute su dvije obitelji s Liste prvenstva.

Aktivnosti:

- dodjela stanova u najam socijalno ugroženim osobama i osobama slabijega imovnog stanja iz raspoloživoga stambenog fonda.

Nositelj: Upravni odjel za gospodarenje nekretninama

Indikatori provedbe

- broj građana raspoređen na Konačnu listu reda prvenstva po natječaju
- broj građana kojima je dodijeljen stan u najam.

Rok provedbe: 2014. i kontinuirano

Mjera 3: Subvencija za najam stana mladima

Opis mjere:

Pravo na subvenciju za troškove najma stana imaju punoljetni građani Grada Dubrovnika do navršениh 35 (trideset pet) godina života koji imaju prebivalište na području Grada Dubrovnika najmanje 5 (pet) godina, koji u svojem vlasništvu nemaju nekretnine, čiji dohodak po članu kućanstva mjesečno nije veći od prosječne isplaćene neto plaće u RH u prethodnoj godini, koji ugovorom ovjerenim od mjerodavnoga organa dokažu postojanje podstanarskog odnosa u stambenom objektu koji se nalazi na području Grada Dubrovnika.

Novčani iznos za subvenciju troškova za najam stana mjesečno iznosi:

- za samca..... 400,00 kn
- za dvočlano kućanstvo..... 500,00 kn
- za tročlano kućanstvo..... 600,00 kn
- za četveročlano i više..... 750,00 kn.

Stanje:

U 2013. godini subvenciju su ostvarivala 134 korisnika.

Aktivnosti:

- donošenje rješenja o ostvarivanju prava na subvenciju za najam stana
- jednom godišnje revizija ostvarivanja prava.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- broj donesenih rješenja o ostvarivanju prava
- vođenje evidencije o korisnicima

Rok provedbe: 2014. i kontinuirano

Sredstva: 900.000 godišnje iz proračuna Grada Dubrovnika

Mjera 4: Poboljšanje uvjeta stanovanja za obitelji branitelja

Opis mjere:

Po Zakonu o pravima hrvatskih branitelja iz Domovinskoga rata i članova njihovih obitelji, isplaćivat će se naknade po posebnim zahtjevima i uz predočenje potrebne dokumentacije

Stanje:

U 2013. godini ovu pomoć ostvarilo je 11 korisnika.

Aktivnosti:

- kontinuirana godišnja provedba pomoći
- vođenje evidencije korisnika

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- broj donesenih zaključaka o ostvarivanju prava
- vođenje evidencije o korisnicima.

Rok provedbe: 2014. i kontinuirano

Sredstva: 150.000 godišnje iz proračuna Grada Dubrovnika

Mjera 5: Socijalno stanovanje

Opis mjere:

Obiteljima i samcima koji žive u izuzetno nepovoljnim stambenim uvjetima te osobama koje nisu u mogućnosti vlastitim sredstvima podmiriti potrebu adekvatnoga stanovanja dodijelit će se novčana pomoć po posebnom zaključku.

Ova mjera odnosi se na osobe i obitelji koje u vlasništvu imaju stambeni objekt, a koji je neadekvatan za stanovanje jer je ruševan ili oštećen uslijed elementarne nepogode.

Mjera se također odnosi na osobe slabijega imovnog stanja koji nemaju vlastiti stan, već žive kao podstanari, a nemaju mogućnosti iz vlastitih sredstava podmiriti troškove najamnine.

Stanje:

U 2013. godini pomoć za socijalno stanovanje ostvarilo je ukupno 6 korisnika, od čega dvoje za troškove najamnine.

Aktivnosti:

- obrada zahtjeva za ostvarivanje prava
- donošenje Pravilnika o ostvarivanju prava na plaćanje najamnine.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- broj donesenih zaključaka o ostvarivanju prava
- vođenje evidencije o korisnicima.

Rok provedbe: 2014. i kontinuirano

Sredstva: 150.000 godišnje iz proračuna Grada Dubrovnika

VI. CIVILNO DRUŠTVO

Značajno područje društvenoga života pripada civilnom društvu u kojemu se kao pravne osobe javljaju udruge građana, zaklade i ustanove. U organizacijskim oblicima u okviru civilnoga sektora dominiraju udruge građana, znatno manje ustanove, a najmanje participiraju zaklade.

Udruga podrazumijeva slobodno udruživanje osoba radi obavljanja određene djelatnosti, a unošenje imovine kao pravnoga subjekta značajno je za zaklade. Udruživanje u udruge uvijek podrazumijeva okupljanje ljudi zbog zajedničkih problema i ostvarivanja zajedničkih potreba.

Značajan dokument na ovom području jest Strategija vijeća civilnoga društva koja je izrađena kako bi se unaprijedio postojeći i stvorio novi pravni, financijski i institucionalni sustav potpore razvoju civilnoga društva. Mjere koje proizlaze iz toga dokumenta odnose se, među ostalim, i na socijalno ugovaranje, definiranje prioriteta financiranja udruga, definiranje socijalnih usluga koje u većoj mjeri treba provoditi civilno društvo i na zakonsko uređenje i promicanje volonterstva te na prava i obveze koje proizlaze iz tih mjera.

Organizacije civilnog društva značajne su za razvoj socijalne politike, a najsnažnije učinke pokazuju na lokalnoj razini. One najjasnije mogu izraziti potrebe, zahtjeve i očekivanja društvene grupe čije interese zastupaju, a upravo civilno društvo najbolje mobilizira i povezuje raspoloživi ljudski potencijal. Lokalnim organizacijama civilnoga društva treba ponuditi provođenje programa kojima bi pružali usluge svojim članovima i široj zajednici. Izuzetno je važno partnerstvo nevladinih organizacija i javnih te državnih institucija na provedbi različitih programa i strategija, što na državnoj, što na lokalnoj razini.

Mjera 1: Sufinanciranje zdravstvenih, socijalnih i humanitarnih programa udruga i drugih pravnih i fizičkih osoba

Opis mjere:

Grad Dubrovnik, Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo, na temelju Zakona o udrugama i Pravilniku o uvjetima i postupku dodjele financijske potpore za projekte/ programe iz područja socijalne skrbi, skrbi o zdravlju, skrbi o djeci i mladima i skrbi o stradalnicima Domovinskoga rata financira programe i projekte udruga i drugih pravnih i fizičkih osoba od interesa za Grad Dubrovnik. Odjel jednom godišnje objavljuje javni poziv za sufinanciranje programa i projekata udruga i drugih pravnih i fizičkih osoba. U javnom pozivu navode se prioritete za svako područje koji su od interesa za Grad Dubrovnik. Prijave na javni poziv ocjenjuju članovi Povjerenstava za odabir programa/projekata temeljem kriterija utvrđenih Pravilnikom.

Grad Dubrovnik i udruga/druga pravna osoba kojoj je dodijeljena financijska potpora sklapaju ugovor o financijskoj potpori kojim se uređuju međusobna prava i obveze.

Stanje:

Grad Dubrovnik sufinancira udruge i druge pravne i fizičke osobe već dugi niz godina, a godišnje sufinancira više od 55 udruga s preko 70 programa i projekata koji su namijenjeni krajnjim korisnicima u gradu Dubrovniku. Programi i projekti odvijaju se na različitim područjima grada Dubrovnika kako bi bili što dostupniji korisnicima. Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo provodi nadzor nad sufinanciranim programima i projektima temeljem polugodišnjih i godišnjih financijskih te programskih izvješća.

Aktivnosti:

- izrada kriterija za financiranje programa udruga/ustanova
- raspisivanje natječaja jednom godišnje
- odabir i ocjenjivanje programa/projekata
- sastavljanje ugovora o sufinanciranju
- praćenje realizacije programa i projekata.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- raspisani natječaji jednom godišnje, broj programa i projekata
- unutarnja evaluacija financiranih programa i projekata
- izrađeni novi kriteriji financiranja udruga.

Rok provedbe: 2014. i kontinuirano

Sredstva: 1.820.000 godišnje iz proračuna Grada Dubrovnika

Mjera 2: Sufinanciranje udruga djece, mladih i obitelji

Opis mjere:

Grad Dubrovnik, Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo na temelju Zakona o udrugama i Pravilniku o uvjetima i postupku dodjele financijske potpore za projekte/programme iz područja socijalne skrbi, skrbi o zdravlju, skrbi o djeci i mladima i skrbi o stradalnicima Domovinskoga rata, financira programe i projekte udruga i drugih pravnih i fizičkih osoba od interesa za Grad Dubrovnik. Odjel jednom godišnje objavljuje javni poziv za sufinanciranje programa i projekata udruga i drugih pravnih i fizičkih osoba. U javnom pozivu navode se prioritete za svako područje koje je od interesa za Grad Dubrovnik. Prijave na javni poziv ocjenjuju članovi povjerenstava za odabir programa/projekata temeljem kriterija utvrđenih Pravilnikom.

Grad Dubrovnik i udruga/druga pravna osoba kojoj je dodijeljena financijska potpora sklapaju ugovor o financijskoj potpori kojim se uređuju međusobna prava i obveze.

Stanje:

Grad Dubrovnik sufinancira udruge i druge pravne i fizičke osobe već dugi niz godina, a godišnje sufinancira više od 55 udruga s preko 70 programa i projekata koji su namijenjeni krajnjim korisnicima u gradu Dubrovniku. Programi i projekti odvijaju se na različitim područjima grada Dubrovnika kako bi bili što dostupniji korisnicima. Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo provodi nadzor nad sufinanciranim programima i projektima temeljem polugodišnjih i godišnjih financijskih i programskih izvješća. Djeca i mladi izuzetno su važni Gradu Dubrovniku, te se za njihovu skrb osiguravaju sredstava kao posebna pozicija u proračunu. Nekoliko programa koje Grad „nosi“ u proračunu aktivno doprinose skrbi o djeci i mladima. To su „Mladi i Grad skupa“, „Grad Dubrovnik – prijatelj djece“, Infocentar za mlade.

Aktivnosti:

- izrada kriterija za financiranje programa udruga/ustanova
- raspisivanje natječaja jednom godišnje
- odabir i ocjenjivanje programa/projekata
- sastavljanje ugovora o sufinanciranju
- praćenje realizacije programa i projekata.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- raspisani natječaji jednom godišnje, broj programa i projekata
- unutarnja evaluacija financiranih programa i projekata
- izrađeni novi kriteriji financiranja udruga.

Rok provedbe: 2014 i kontinuirano

Sredstva: 410.000 kn godišnje iz proračuna Grada Dubrovnika

Mjera 3: Partnerstva Odjela za obrazovanje, šport, socijalnu skrb i civilno društvo s udrugama, razvojnim agencijama i drugim odjelima u cilju realizacije sredstava iz fondova EU

Opis mjere:

Priprema i apliciranje na strukturne fondove EU u partnerstvu s razvojnim agencijama, drugim odjelima, organizacijama civilnoga društva kod nas i inozemstvu

Stanje:

Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo već je ostvario niz međunarodnih projekata u suradnji s Dubrovačkom razvojnom agencijom (Youth Adrinet, Flow4Yu i sudjelovao u provedbi projekata EU doma International Youth Exchange "Proactive" te rEUNION). Upravni odjel član je nedavno organiziranoga Povjerenstva za EU projekte grada Dubrovnika čije je središte u Dubrovačkoj razvojnoj agenciji. Uz redovito poslovanje odjela u kojem se pripremaju akti koji će omogućiti lakše apliciranje na EU fondove, sudjelovanje u tom povjerenstvu pomoći će sustavnom i koordiniranom apliciranju. U Europskom parlamentu iz Dubrovnika su dva zastupnika koji imaju svoje urede u Dubrovniku, a Europski dom Dubrovnik u FINI upravo otvara vlastiti infocentar o Europskoj Uniji koji bi trebao olakšati dostupnost informacija i omogućiti lakšu komunikaciju s institucijama Europske Unije.

Aktivnosti:

- sufinanciranje programa koji se prijavljuju na EU fondove
- stručna priprema dokumentacije i apliciranje na EU fondove
- edukacije i stručno usavršavanja za pripremu i apliciranje na EU fondove-

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- osigurana sredstva u proračunu i broj programa koji su ostvarili financiranje iz EU fondova.

Rok provedbe: 2014. i kontinuirano

Sredstva: godišnje iz proračuna Grada Dubrovnika

Mjera 4: Razvoj i promicanje volonterstva u gradu Dubrovniku i subvencija karte u javnom prijevozu volonterima

Opis mjere:

Sufinanciranje programa koji promiču volonterstvo i subvencija karata u javnom prijevozu volonterima

Stanje:

Područje volonterstva u Republici Hrvatskoj regulirano je Zakonom o volonterstvu čija je zadnja verzija donesena u 2013. godini. U Dubrovniku više udruga ima volontere. Pri „Udruzi mladih – Bonsai“ postoji program Volonterski centar. Program Volonterski centar

„Udruge mladih Bonsai“ uz mlade Crvenoga križa Dubrovnik predstavlja najmasovniji oblik volonterskoga okupljanja. Program volonterski centar, osim samoga registra najvećega broja volontera i volonterskih akcija, vrši i edukacije na temu volonterstva i predavanja koja za cilj imaju promicanje volonterstva kod djece i mladih. Ovaj upravni odjel u svojoj svakodnevnoj djelatnosti i za mnoge akcije angažira volontere Volonterskoga centra i mlade Crvenoga križa Dubrovnik.

Aktivnosti:

- sufinanciranje programa za razvoj i promicanje volonterstva
- subvencija karata u javnom prijevozu
- volonterski program u sklopu svakodnevnih aktivnosti upravnog odjela.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe

- osigurana sredstva u proračunu, formiranje i održavanje volonterskoga programa unutar upravnoga odjela i Grada.

Rok provedbe: 2014. i kontinuirano

Sredstva: godišnje iz proračuna Grada Dubrovnika

Mjera 5: Vijeće civilnoga društva

Opis mjere:

Financijska i tehnička podrška radu Vijeća civilnoga društva

Stanje:

Vijeće civilnoga društva Grada Dubrovnika osnovano je 2009. godine. Od tada do danas imalo je dva saziva. U izmjenama i dopunama koje su donesene 2011. promijenjeno je da članovi Vijeća budu i članovi koji su direktno izabrani od strane Gradskoga vijeća Grada Dubrovnika. Vijeće je do danas donijelo Strateški plan vijeća i Operativni plan za 2013. godinu. Odnedavno ima i svoju *web*-stranicu. Većina aktivnosti Vijeća usmjerena je na poboljšanje informiranosti organizacija civilnoga društva o raznim pitanjima iz njihove djelatnosti i na edukativne aktivnosti iz područja pisanja projekata i apliciranja na fondove.

Aktivnosti:

- osigurati sredstva u proračunu za rad Vijeća civilnoga društva
- tehnička podrška radu Vijeća civilnoga društva.

Nositelj: Upravni odjel za obrazovanje, šport, socijalnu skrb i civilno društvo

Indikatori provedbe:

- osigurana sredstva u proračunu Grada Dubrovnika
- osiguran prostor i oprema za rad Vijeća.

Rok provedbe: 2014. i kontinuirano

Sredstva: 40.000,00 godišnje iz proračuna Grada Dubrovnika

MJERE SOCIJALNOGA PROGRAMA ZA 2014. GODINU

R.BR.	SOCIJALNA SKRB, ZDRAVLJE, OSOBE S INVALIDITETOM, SKRB O DJECI I MLADIMA, SKRB ZA STRADALNIKE DOMOVINSKOGA RATA	IZNOS
		2014. GODINA
1.	SOCIJALNA SKRB	11.925.000
1.1	PREHRANA UMIROVLJENIKA	20.000
1.2	OGRJEV	200.000
1.3	PUČKA KUHINJA	2.700.000
1.4	JEDNOKRATNE NOVČANE POMOĆI	1.100.000
1.5	DODATAK NA MIROVINU	4.150.000
1.6	DAR ZA NOVOROĐENO DIJETE	1.100.000
1.7	GODIŠNJA POTPORA ZA NEZAPOSLENE SAMOHRANE RODITELJE	50.000
1.8	PRIHVATLIŠTE ZA SOCIJALNO UGROŽENE OSOBE	256.000
1.9	SOCIJALNO STANOVANJE	150.000
1.10	PRIHVATILIŠTE ZA ŽENE I DJECU – ŽRTVE OBITELJSKOGA NASILJA	200.000
1.11	DOM UMIROVLJENIKA HOTELSKOGA TIPA	225.000
1.12	POMOĆ ZA STANOVANJE	300.000
1.13	STAMBENA ZAJEDNICA ZA MLADE	10.000
1.14	BOŽIČNICA	50.000
1.15	DOM ZA STARE I NEMOĆNE OSOBE „DOMUS CHRISTI“	10.000
1.16	DOM ZA STARE I NEMOĆNE OSOBE DUBROVNIK	10.000
1.17	STRUČNE USLUGE CENTRA ZA SOCIJALNU SKRB DUBROVNIK	63.000
1.18	PROGRAM 50+	151.000
1.19.	TROŠKOVI POGREBA SOCIJALNO UGROŽENIMA	50.000
1.20.	POTPORA ZA NAJAM STANA MLADIMA	900.000
1.21.	SUFINANCIRANJE PROJEKATA IZ PODRUČJA SOCIJALNE I HUMANITARNE DJELATNOSTI	230.000
1.21.1.	Program“ Pomoć osobama treće životne dobi“ - nositelj Udruga Matice umirovljenika Dubrovnik	80.000
1.21.2.	Program“ Socijalna skrb umirovljenika“ - nositelj Sindikat umirovljenika Dubrovnik	21.000
1.21.3.	Projekt“ Obrazovni kreativni centar DEŠA“ - nositelj Humanitarna i mirotvorna udruga „DEŠA“	20.000
1.21.4.	Program „Dođi - pomoz!“ - nositelj Dobrotvorno društvo „Merhamet“	28.000
1.21.5.	Projekt“65+“ - nositelj Gradsko društvo Crvenoga križa Dubrovnik	15.000
1.21.6.	Projekt“ Razvoj izvaninstitucionalne skrbi u Dubrovniku“ - nositelj Udruga socijalnih radnika Dubrovnik	10.000
1.21.7.	Tekuće donacije po posebnim zaključcima gradonačelnika	56.000
2	ZDRAVLJE I ZDRAVSTVENA SKRB	2.501.000
2.1	PROJEKT „DUBROVNIK – ZDRAVI GRAD“	1.401.000
2.1.1.	Projekt “Psihosocijalna potpora beskućnicima“ - nositelj Udruga „Dubrovnik -zdravi grad“	15.000
2.1.2.	Projekt „Povezani zdravljem - jednoroditeljske obitelji“ - nositelj	25.700

	Udruga „Dubrovnik - zdravi grad“	
2.1.3.	Projekt „Izrada gradskog operativnog programa za zdravlje“ - nositelj Udruga „Dubrovnik - zdravi grad“	70.000
2.1.4.	Projekt „Prevenција govorno-jezičnih poremećaja“ - nositelj Hrvatsko logopedsko društvo - Podružnica Dubrovnik	12.000
2.1.5.	Projekt „Psihijatrija u zajednici“ - nositelj Udruga za zaštitu duševnih bolesnika „Lukjernica“	25.000
2.1.6.	Projekt „Mijenjamo dijabetes“ - nositelj Udruga Slatki život	40.000
2.1.7.	Projekt „Posudionica medicinskih pomagala“ - nositelj Caritas Dubrovačke biskupije	20.000
2.1.8.	Projekt „I dalje zajedno“ - nositelj Udruga „Zajedno do zdravlja“	45.000
2.1.9.	Projekt „Naš svijet“ - nositelj udruga „Zajedno do zdravlja“	20.000
2.1.10.	Projekt „Rano otkrivanje dijabetesa“ - nositelj Društvo za zaštitu od šećerne bolesti	15.000
2.1.11.	Projekt „Prevenција, liječenje i rehabilitacija alkoholne ovisnosti“ - nositelj KLA „Libertas“	20.000
2.1.12.	Projekt „Hepatitis C je naša zajednička briga“ - nositelj Udruga „Hepatos“	15.000
2.1.13.	Projekt „Klub ovisnika o alkoholu i drugim ovisnostima“ - nositelj KLA „Dubrovnik“	23.000
2.1.14.	Projekt „Edukacija psihologa i ostalih stručnjaka s područja zaštite mentalnog zdravlja“ - nositelj Društvo psihologa Dubrovnik	10.000
2.1.15.	Tekuće donacije po posebnim zaključcima gradonačelnika	44.300
2.2.	CRVENI KRIŽ DUBROVNIK	500.000
2.3.	OPĆA BOLNICA DUBROVNIK	60.000
2.4.	DOM ZDRAVLJA DUBROVNIK	325.000
2.5.	ZAVOD ZA JAVNO ZDRAVSTVO	100.000
2.6.	AMBULANTA U POVIJESNOJ JEZGRI	100.000
2.7.	KAPITALNA ULAGANJA U ZDRAVSTVO - PROJEKT ODJEL PALIJATIVNE SKRBI	1.000.000
3.	<i>POBOLJŠANJE KVALITETE ŽIVOTA OSOBA S INVALIDITETOM</i>	1.886.260
3.1.	STRATEGIJA JEDINSTVENE POLITIKE ZA OSOBE S INVALIDITETOM	428.260
3.2.	NOVČANA POMOĆ KORISNICIMA OSOBNE INVALIDNINE	570.000
3.3.	SUVAG - ZAGREB	45.000
3.4.	GOLJAK- ZAGREB	5.000
3.5.	CENTAR ZA AUTIZAM ZAGREB	3.000
3.6.	ZAVOD ZA REHABILITACIJU JOSIPOVAC	35.000
3.7.	SUFINANCIRANJE PROGRAMA I PROJEKATA UDRUGA OSOBA S INVALIDITETOM	800.000
3.7.1.	Program „Socijalna skrb za slijepo osobe“ - nositelj udruga slijepih i slabovidnih osoba DNŽ-e	65.000
3.7.2.	Program „Radne aktivnosti u poludnevnom boravku“ - nositelj Društvo distrofičara, invalida dječje i cerebralne paralize DNŽ-e	70.000
3.7.3.	Program „Mi te čujemo, mi te razumijemo - nisi sam“ - nositelj Udruga gluhih i nagluhih osoba DNŽ-e	65.000
3.7.4.	Program „Briga i skrb o oboljelima od multiple skleroze“ - nositelj Društvo multiple skleroze DNŽ-e	61.500
3.7.5.	Projekt „Upravljanje transporterom za osobe s invaliditetom“ - nositelj Društvo multiple skleroze DNŽ-e	65.000

3.7.6.	Program "Veselim se povratku življenja u našem starom/novom domu" - nositelj udruga „Rina Mašera“	75.000
3.7.7.	Program „Dnevni boravak Skalin po skalini“ - nositelj Udruga „Dva skalina“	283.000
3.7.8.	„Rehabilitacijsko- radni program“ - nositelj Udruga za Downov sindrom DNŽ-e	55.000
3.7.9.	Projekt „Sigurno do odredišta“ - nositelj Udruga „Poseban prijatelj“	20.000
3.7.10.	Tekuće donacije po posebnim zaključcima gradonačelnika	40.500
4.	SKRB O DJECI I MLADIMA	1.559.500
4.1	STIPENDIJE ZA UČENIKE I STUDENTE SLABIJEGA IMOVNOG STANJA	140.000
4.2.	SUBVENCIJA STUDENTSKE PREHRANE	200.000
4.3.	SAVJET MLADIH	20.000
4.4.	PROGRAM „MLADI I GRAD SKUPA“	734.500
4.5.	OBITELJSKI CENTAR	30.000
4.6	DOM ZA DJECU I MLAĐE PUNOLJETNE OSOBE	25.000
4.7.	SUFINANCIRANJE PROGRAMA I PROJEKATA ZA DJECU I MLAĐE	410.000
4.7.1.	Program „Djeca su naša velika radost“ – nositelj udruga „Ekocentar Zeleno sunce“	5.000
4.7.2.	Program „Časopis“ – nositelj Dubrovačka biskupija	5.000
4.7.3.	Program „Kup Elafita u vaterpolu“ – nositelj Udruga Kalamota	7.000
4.7.4.	Program „CAP“ – nositelj Udruga „Feniks“ – udruga za zaštitu djece, mladih i obitelji	15.000
4.7.5.	Program „Savjetovalište za žrtve nasilja u obitelji s tretmanskim centrom za provođenje psihosocijalnoga tretmana počinitelja nasilja u obitelji“ – nositelj Udruga „Feniks“ – udruga za zaštitu djece, mladih i obitelji	40.000
4.7.6.	Program „Rodina pusa u Dubrovniku“ – nositelj udruga „RODA“	20.000
4.7.7.	Program „Klub Dubrovčana“ – nositelj udruga studenata „Libertas“	30.000
4.7.8.	Program „Volonterski centar“ – nositelj udruga „Drvo mladih Bonsai“	40.000
4.7.9.	Program „Pješačenjem do zdravlja – igre na snijegu“ – nositelj udruga „Hrvatsko planinarsko društvo Dubrovnik“	20.000
4.7.10.	Program „MARITIMA EDUCARE - modularna edukacija o vrijednostima, znanjima i vještinama hrvatske maritimne baštine“ – nositelj Udruga „Dupinov san“	5.000
4.7.11.	Program „Kreativno druženje mladih“ – nositelj Udruga „Ruka ljubavi“	10.000
4.7.12.	Program „Ostvarivanje dječjih prava, rad s djecom i za djecu u slobodnom vremenu, cjelogodišnje akcije, aktivnosti i manifestacije“ – nositelj Društvo „Naša djeca Dubrovnik“	120.000
4.7.13.	Program „Plesom i športom protiv nasilja i droge“ – nositelj Udruga „PiS“	5.000
4.7.14.	Program „Dubrovnik kup“ - nositelj udruga za šport i rekreaciju „Dubrovnik kup“	3.000
4.7.15.	Program „Moj crtić“ – nositelj Udruga „Aster“	15.000
4.7.16.	Program „Radionica produkt dizajn“ – nositelj Udruga „Aster“	10.000
4.7.17.	Ostalo po zaključcima gradonačelnika	60.000
5	SKRB O STRADALNICIMA IZ DOMOVINSKOGA RATA I DRUGIM RATNIM STRADALNICIMA	758.000
5.1	IZGRADNJA GROBNICA POGINILIM BRANITELJIMA	50.000
5.2.	NABAVA ORTOPEDSKIH POMAGALA INVALIDIMA DOMOVINSKOGA RATA	50.000

5.3.	POBOLJŠANJE UVJETA STANOVANJA	150.000
5.4.	SUFINANCIRANJE UDRUGA PROISTEKLIH IZ DOMOVINSKOGA RATA	370.000
5.4.1.	Program informatičkoga obrazovanja branitelja – nositelj udruga BRANITELJI HRVATSKE podružnica Dubrovnik	25.000
5.4.2.	Program Športske igre – nositelj HRVATSKO DRUŠTVO LOGORAŠA SRPSKIH KONCENTRACIJSKIH LOGORA	1.500
5.4.3.	Program Dan logoraša RH - nositelj HRVATSKO DRUŠTVO LOGORAŠA SRPSKIH KONCENTRACIJSKIH LOGORA	9.000
5.4.4.	Program Sjećanje na Domovinski rat - Plitvice - nositelj POLICIJSKA UDRUGA BRANITELJA POLICIJSKE UPRAVE DUBROVNIK 91	10.000
5.4.5.	Program Sjećanje na Domovinski rat - Škabrnja - nositelj POLICIJSKA UDRUGA BRANITELJA POLICIJSKE UPRAVE DUBROVNIK 91	5.000
5.4.6.	Program Dan HRM-a - nositelj UDRUGA DRAGOVOLJACA HRVATSKE RATNE MORNARICE	9.000
5.4.7.	Program Susreti HRM Šolta - nositelj UDRUGA DRAGOVOLJACA HRVATSKE RATNE MORNARICE	4.000
5.4.8.	Program Tribina „Zapošljavanje kroz zadrugarstvo“ - nositelj UDRUGA HRVATSKIH BRANITELJA DRAGOVOLJACA DOMOVINSKOG RATA	26.000
5.4.9.	Program Športske igre - nositelj UDRUGA HRVATSKIH BRANITELJA LIJEČENIH OD PTSP-a	11.000
5.4.10.	Program Susret udruga PTSP-a - nositelj UDRUGA HRVATSKIH BRANITELJA LIJEČENIH OD PTSP-a	4.000
5.4.11.	Program Obljetnice - nositelj UDRUGA HRVATSKIH CIVILNIH STRADALNIKA IZ DOMOVINSKOG RATA DNŽ –	11.800
5.4.12.	Program Športski turnir - nositelj UDRUGA HRVATSKIH DRAGOVOLJACA DOMOVINSKOG RATA GRADA DUBROVNIKA	7.000
5.4.13.	Program Dobrovoljno darivanje krvi – nositelj UDRUGA HRVATSKIH VOJNIH INVALIDA DOMOVINSKOG RATA (HVIDRA)	2.000
5.4.14.	Program Održavanje spomen obilježja poginulim braniteljima – nositelj UDRUGA HRVATSKIH VOJNIH INVALIDA DOMOVINSKOG RATA (HVIDRA)	12.000
5.4.15.	Program Održavanje liftera – nositelj UDRUGA HRVATSKIH VOJNIH INVALIDA DOMOVINSKOG RATA (HVIDRA)	10.000
5.4.16.	Program Križni put na Srđ – nositelj UDRUGA HRVATSKIH VOJNIH INVALIDA DOMOVINSKOG RATA (HVIDRA)	10.000
5.4.17.	Program Obilježavanje „Dana sjećanja“ - Vukovar – nositelj UDRUGA HRVATSKIH VOJNIH INVALIDA DOMOVINSKOG RATA (HVIDRA)	5.000
5.4.18.	Program Sjećanje na Domovinski rat - nositelj UDRUGA MALOLJETNIH DRAGOVOLJACA DOMOVINSKOG RATA	3.000
5.4.19.	Program Obilježavanje godišnjica i duhovna obnova - nositelj UDRUGA RODITELJA POGINULIH BRANITELJA DOMOVINSKOG RATA DUBROVNIK	22.000
5.4.20.	Program Hodočašća - nositelj UDRUGA RODITELJA POGINULIH BRANITELJA DOMOVINSKOG RATA DUBROVNIK	10.000
5.4.21.	Program Hodočašća - nositelj UDRUGA UDOVICA HRVATSKIH BRANITELJA DOMOVINSKOG RATA	19.500
5.4.22.	Program Športske igre – nositelj UDRUGA VETERANA DOMOVINSKOG RATA 91 DUBROVNIK	13.000
5.4.23.	Program Sjećanje na Domovinski rat - nositelj UDRUGA PRIPADNIKA ODREDA NAORUŽANIH BRODOVA	15.000
5.5.	POTPORE PO POSEBNIM ZAKLJUČCIMA	138.000
I-5	MJERE SOCIJALNOGA PROGRAMA	18.180.860

URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

130

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

**PRAVILNIK
o izmjenama i dopunama Pravilnika o ostvarivanju prava na kredit za školovanje**

Članak 1.

U Pravilniku o ostvarivanju prava na kredit za školovanje („Službeni glasnik Grada Dubrovnika“, broj 6/10.), u članku 6. stavka 2. podstavak 4. mijenja se i glasi:

„- za studente preddiplomskoga, diplomskoga ili poslijediplomskoga studija koji studiraju na nekom od visokih učilišta u RH od 70,00 do 400,00 EUR-a mjesečno u kunskoj protuvrijednosti“

Članak 2.

U članku 9. stavak 2. mijenja se i glasi:

„Iznos kredita za koji Grad Dubrovnik preuzima otplatu naknade za iskorištena sredstva iznosi najviše 24.000,00 EUR-a, bez obzira radi li se o kreditu za troškove života ili kreditu za troškove školarine ili o oba oblika kredita. Maksimalni rok na koji se Grad Dubrovnik obvezuje preuzeti otplatu naknade za iskorištena sredstva jest 6 godina u kojih je uračunano i vrijeme počeća.“

Članak 3.

Ovaj pravilnik stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 604-01/13-01/07
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

131

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

ZAKLJUČAK

1. Uvodi se sufinanciranje cijene cestarina autoceste A1 za I. skupinu vozila za građane Grada Dubrovnika na relaciji Ploče – Zagreb – Ploče.
2. Pravo na subvenciju cijena cestarina iz točke 1. ovoga Zaključka imaju svi građani s prebivalištem na području Grada Dubrovnika.
3. Određuje se maksimalni broj subvencija za I. skupinu vozila od 4 puta godišnje na relaciji autoceste A1 Ploče – Zagreb – Ploče.
4. Korisnik prava na subvenciju cestarina na relaciji iz točke 1. ovoga zaključka može biti samo fizička osoba koja je vlasnik vozila s dubrovačkim registarskim oznakama i koja ima prebivalište na administrativnom području Grada Dubrovnika.
5. Pravom iz točke 1. ovoga zaključka ne mogu se koristiti osobe koje putuju u službene svrhe ili kad se naknada ili dio naknade za putovanje osobnim vozilom plaća iz neke druge osnove, kao što se ovim pravom ne mogu koristiti pravne osobe ni udruge.
6. Uvjeti i način subvencioniranja utvrdit će se posebnim Pravilnikom, a u skladu s dogovorima s mjerodavnim ministarstvima Republike Hrvatske i s Hrvatskim autocestama d.o.o.
7. Utvrđuje se iznos subvencije u visini od 50% od cijene cestarine za dionicu od Ploča do Zagreba i obratno, kojom se podnositelj zahtjeva vozio upravljajući svojim osobnim vozilom i za to platio cestarinu.
8. Utvrđuje se pravo prvenstva korištenja subvencijom iz točke 1. ovoga zaključka za, kako slijedi:
 1. invalidie
 2. branitelje
 3. korisnike socijalnoga programa
 4. nezaposlene
 5. umirovljenike
 6. stanovnike grada Dubrovnika koji putuju radi korištenja medicinskih usluga u Zagrebu, a čiji troškovi nisu pokriveni iz proračuna drugih tijela javne vlasti Republike Hrvatske ili pak iz drugih osnova

7. ostale stanovnike grada Dubrovnika.

Prava na naknadu iz točke 1. ovog Zaključka koristiti će se sukladno osiguranim sredstvima u proračunu Grada Dubrovnika.

9. Sredstva za navedenu namjenu planirana su projektom „subvencioniranje zrakoplovnih karata i cestarine“, konto 372190 – „ostale naknade iz proračuna u novcu“, u razdjelu 04 u Upravnom odjelu za poduzetništvo, turizam i more Proračuna Grada Dubrovnika za 2014. godinu.
10. Zadužuje se Upravni odjel za poduzetništvo, turizam i more Grada Dubrovnika za provedbu ovoga zaključka.

KLASA: 340-01/13-01/59
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

132

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

ZAKLJUČAK

1. Prihvaća se kandidatura Grada Dubrovnika za Europsku prijestolnicu kulture 2020. godine.
2. Ovlašćuje se gradonačelnik Grada Dubrovnika imenovati Odbor za kandidaturu Dubrovnika za Europsku prijestolnicu kulture, čija će dužnost biti koordinirati i pratiti aktivnosti oko pripreme i organizacije kandidature Dubrovnika za Europsku prijestolnicu kulture i koji će svaka tri mjeseca podnositi izvješće Gradskom vijeću Grada Dubrovnika o poduzetim aktivnostima.
3. Za kandidaturu Grada Dubrovnika za Europsku prijestolnicu kulture 2020. godine osigurat će se sredstva iz Proračuna Grada Dubrovnika.

KLASA: 612-01/13-01/201
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

133

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o razrješenju predstavnika Grada Dubrovnika iz Vijeća za davanje koncesijskih odobrenja

1. **Niko Šalja i Pero Vićan** razrješuju se dužnosti članova Vijeća za davanje koncesijskih odobrenja.
2. Ovo rješenje stupa na snagu osmoga dana od dana objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/54
URBROJ: 2117/01-09-13-3
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

134

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o imenovanju članova Stožera zaštite i spašavanja Grada Dubrovnika

I.

U Stožer zaštite i spašavanje Grada Dubrovnika imenuju se članovi:

1. **Robert Krile**

2. **Luka Lulić**
3. **Ante Glavor**
4. **Valentin Dujmović.**

II.

Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/52
URBROJ: 2117/01-09-13-8
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

135

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o razrješenju načelnika Stožera zaštite i spašavanja Grada Dubrovnika

I.

Niko Šalja razrješuje se dužnosti načelnika Stožera zaštite i spašavanja Grada Dubrovnika.

II.

Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/52
URBROJ: 2117/01-09-13-6
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

136

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o imenovanju načelnika Stožera zaštite i spašavanja Grada Dubrovnika

I.

Željko Raguz imenuje se načelnikom Stožera zaštite i spašavanja Grada Dubrovnika.

II.

Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/52
URBROJ: 2117/01-09-13-7
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

137

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o razrješenju članova Stožera zaštite i spašavanja Grada Dubrovnika

I.

Razrješuju se dužnosti članova Stožera zaštite i spašavanja Grada Dubrovnika:

- 1. Marijo Benić**
- 2. Mario Jerković**

3. **Niko Kapetanić.**

II.

Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/52
URBROJ: 2117/01-01-13-9
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

138

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika, na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o imenovanju članova Stožera zaštite i spašavanja Grada Dubrovnika

I.

U Stožer zaštite i spašavanje Grada Dubrovnika imenuju se članovi:

1. **Robert Krile**
2. **Luka Lulić**
3. **Ante Glavor**
4. **Valentin Dujmović.**

II.

Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/52
URBROJ: 2117/01-09-13-8
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

139

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 26. stavka 2. Statuta Kinematografa Dubrovnik, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnoga vijeća
Javne ustanove u kulturi „Kinematografi Dubrovnik“

1. **Luce Šalja i Mira Skansi** razrješuju se dužnosti članova Upravnoga vijeća Javne ustanove u kulturi „Kinematografi Dubrovnik“ zbog isteka mandata.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Dubrovnika".

KLASA: 013-03/13-03/65
URBROJ: 2117/01-09-13-1
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

140

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 26. stavka 2. Statuta Kinematografa Dubrovnik, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova u Upravno vijeće
Javne ustanove u kulturi „Kinematografi Dubrovnik“

1. U Upravno vijeće Javne ustanove u kulturi „Kinematografi Dubrovnik“ imenuju se:
 1. **Tihomir Matić**
 2. **Gordana Jablanov.**

2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/65
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

141

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 26. stavka 2. Statuta Folklornoga ansambla „Lindo“, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnoga vijeća
Javne ustanove u kulturi „Folklorni ansambl 'Lindo'“

1. **Irena Kričković Labaš i Tonći Mratović** razrješuju se dužnosti članova Upravnoga vijeća Javne ustanove u kulturi „Folklorni ansambl 'Lindo'“ zbog isteka mandata.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/64
URBROJ: 2117/01-09-13-1
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

142

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 26. stavka 2. Statuta

Folklornog ansambla Lindo, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova u Upravno vijeće
Folklornoga ansambla „Lindo“

1. U Upravno vijeće Folklornoga ansambla „Lindo“ imenuju se:
 1. **Pero Miljković**
 2. **dr. Nikša Bukvić.**
2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/64
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

143

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 26. stavka 2. Statuta Dubrovačkoga simfonijskog orkestra, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnoga vijeća
Javne ustanove u kulturi „Dubrovački simfonijski orkestar“

1. **Đelo Jusić i Ivona Labaš** razrješuju se dužnosti članova Upravnoga vijeća Javne ustanove u kulturi „Dubrovački simfonijski orkestar“ zbog isteka mandata.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Dubrovnika".

KLASA: 013-03/13-03/63
URBROJ: 2117/01-09-13-1
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

144

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 20. stavka 2. Statuta Dubrovačkoga simfonijskog orkestra, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova u Upravno vijeće
Javne ustanove u kulturi „Dubrovački simfonijski orkestar“

1. U Upravno vijeće Dubrovačkoga simfonijskog orkestra imenuju se:
 1. **Ivona Labaš**
 2. **Đelo Jusić**.
2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/63
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

145

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 17. Statuta Dubrovačkih ljetnih igara, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnog vijeća
Javne ustanove u kulturi „Dubrovačke ljetne igre“

1. **dr. Vilma Kosović i Branko Negodić** razrješuju se dužnosti članova Upravnog vijeća Javne ustanove u kulturi „Dubrovačke ljetne igre“ zbog isteka mandata.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Dubrovnika".

KLASA: 013-03/13-03/66
URBROJ: 2117/01-09-13-1
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

146

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13.- pročišćeni tekst) i članka 16. Statuta Dubrovačkih ljetnih igara, Gradsko vijeće Grada Dubrovnika na 3. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova Upravnoga vijeća
Javne ustanove u kulturi „Dubrovačke ljetne igre“

1. U Upravno vijeće Dubrovačkih ljetnih igara imenuju se:
 1. **dr. Damir Čoklja**
 2. **Silvija Petrlić Saltarić.**
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/66
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 25. stavka 5. Statuta Rezervata Lokrum, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnoga vijeća
Javne ustanove „Rezervat Lokrum“

1. **Tomislav Margaretić, Ljiljana Lakić, Matko Munitić, dr. Nikša Bukvić i Maro Vodopić** razrješuju se dužnosti članova Upravnoga vijeća Javne ustanove „Rezervat Lokrum“ zbog isteka mandata.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Grada Dubrovnika".

KLASA: 013-03/13-03/67
 URBROJ: 2117/01-09-13-1
 Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 25. stavka 5. Statuta Rezervata Lokrum, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova Upravnog vijeća
Javne ustanove „Rezervat Lokrum“

1. U Upravno vijeće Javne ustanove „Rezervat Lokrum“ imenuju se:
 1. **Baldo Marunčić**
 2. **Matko Munitić**
 3. **dr. Katica Pedrini Falkoni**
 4. **Davor Jančić.**

2. Ovo rješenje stupa na snagu danom objave u "Službenom glasniku Grada Dubrovnika".

KLASA: 013-03/13-03/67
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

149

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13.- pročišćeni tekst) i članka 15. Statuta Športskih objekata Dubrovnik, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnog vijeća
Športskih objekata Dubrovnik

1. **Davor Buconić, Mladen Gojun, Stanko Manenica i Antun Pravedan** razrješuju se dužnosti članova Upravnoga vijeća Športskih objekata Dubrovnik.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/68
URBROJ: 2117/01-09-13-1
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

150

Na temelju članka 32. Statuta Grada Dubrovnika ("Službeni glasnik Grada Dubrovnika", broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 15. Statuta „Športskih

objekata Dubrovnik“, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova Upravnoga vijeća
Športskih objekata Dubrovnik

1. U Upravno vijeće Športskih objekata Dubrovnik imenuju se:

- 1. Antonio Levanat**
- 2. Ivo Dragić**
- 3. Maro Puhiera**
- 4. Stanko Manenica.**

Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/68
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

151

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 25. stavka 5. Statuta Dječjih vrtića „Dubrovnik“, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju članova Upravnog vijeća
Dječjih vrtića Dubrovnik

1. **Mensura Duraković, Matija Čale-Mratović i Radmila Šutalo** razrješuju se dužnosti članova Upravnoga vijeća Dječjih vrtića Dubrovnik zbog isteka mandata.
2. Ovo rješenje stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/69
URBROJ: 2117/01-09-13-1
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

152

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst) i članka 25. stavka 5. Statuta Dječjih vrtića Dubrovnik, Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o imenovanju članova Upravnoga vijeća
Dječjih vrtića Dubrovnik

1. U Upravno vijeće Dječjih vrtića Dubrovnik imenuju se:

- 1. dr. Matija-Čale Mratović**
- 2. Paulina Bačić**
- 3. Pavo Jančić.**

2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/69
URBROJ: 2117/01-09-13-2
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

153

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju Frana Čizmića dužnosti vršitelja dužnosti ravnatelja

Prirodoslovnoga muzeja Dubrovnik

1. **Frane Čizmić**, iz Dubrovnika, razrješuje se dužnosti vršitelja dužnosti ravnatelja Prirodoslovnoga muzeja Dubrovnik na osobni zahtjev.
2. Ovo rješenje stupa na snagu danom objavljivanja u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/30
URBROJ: 2117/01-09-13-4
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

154

Na temelju članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E

o imenovanju vršitelja/ice dužnosti ravnatelja Prirodoslovnoga muzeja Dubrovnik

1. **Jadranka Sulić Šprem**, iz Dubrovnika, imenuje se vršiteljicom dužnosti ravnatelja Prirodoslovnoga muzeja Dubrovnik.
2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/30
URBROJ: 2117/01-09-13-5
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:

mr. sc. Niko Bulić, v. r.

155

Na temelju članka 119. stavaka 1. i 4. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“, broj 126/12.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o razrješenju člana Školskoga odbora
Osnovne škole Lapad

1. **Pero Vićan** razrješuje se dužnosti člana Školskoga odbora Osnovne škole Lapad na osobni zahtjev.
2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 602-01/13-01/34
URBROJ: 2117/01-09-13-04
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

156

Na temelju članka 119. stavaka 1. i 4. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi („Narodne novine“, broj 126/12.) i članka 32. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10., 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), Gradsko vijeće Grada Dubrovnika na 4. sjednici, održanoj 30. studenoga 2013., donijelo je

R J E Š E N J E
o izmjeni Rješenja o imenovanju članova Školskoga odbora
Osnovne škole Lapad

1. U Rješenju o imenovanju članova Školskoga odbora Osnovne škole Lapad („Službeni glasnik Grada Dubrovnika“, broj 9/13.) u točki I. podtočka 3. mijenja se i glasi:

„3. **Nives Buconić**“
2. Ovo rješenje stupa na snagu danom objave u „Službenom glasniku Grada Dubrovnika“.

KLASA: 602-01/13-01/34

URBROJ: 2117/01-09-13-05
Dubrovnik, 30. studenoga 2013.

Predsjednik Gradskoga vijeća:
mr. sc. Niko Bulić, v. r.

GRADONAČELNIK

157

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK o opozivu članova Nadzornoga odbora Vrtlara d.o.o.

- I. 1. **Moran Obradović** i
2. **Martin Prkačin**
opozivaju se iz Nadzornoga odbora Vrtlarad. o.o. kao predstavnici Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/43
URBROJ: 2117/01-01-13-1
Dubrovnik, 25. listopada 2013.

Gradonačelnik:
mr. sc. Andro Vlahušić, dr. med., v. r.

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK

o imenovanju dvaju članova Nadzornoga odbora Vrtlara d.o.o.

- I. 1. **Gordan Špero** i
2. **Danijela Đurić Arapović**
imenuju se u Nadzorni odbor Vrtlara d. o.o. kao predstavnici Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/40
URBROJ: 2117/01-01-13-2
Dubrovnik, 25. listopada 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK

o opozivu člana Nadzornoga odbora

Libertasa Dubrovnik d. o. o.

- I. 1. **Ivo Biočina**
opoziva se iz Nadzornoga odbora Libertasa Dubrovnik d.o.o., kao predstavnik Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/42
URBROJ: 2117/01-01-13-1
Dubrovnik, 25. listopada 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

160

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK o imenovanju članova Nadzornoga odbora Libertasa Dubrovnik d.o.o.

- I. 1. **Marinko Vlahinić**
2. **Ivo Biočina** i
3. **Tomislav Brnas**
imenuju se u Nadzorni odbor Libertasa Dubrovnik d.o.o. kao predstavnici Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/42
URBROJ: 2117/01-01-13-2
Dubrovnik, 25. listopada 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

161

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK
o imenovanju članova Nadzornoga odbora
Hotela „Gruž“ d.d.

- I.
 1. **Olga Muratti**
 2. **Mateo Teo Knego** i
 3. **Ljiljana Lakić**imenuju se u Nadzorni odbor Hotela „Gruž“ d.d. kao predstavnici Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/45
URBROJ: 2117/01-01-13-1
Dubrovnik, 5. studenoga 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

162

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK
o imenovanju članova Nadzornoga odbora
Dubrovačke razvojne agencije d.o.o.

- I. 1. **Vedran Kunica**
2. **Marko Miljanić** i
3. **Nikica Anić**
imenuju se u Nadzorni odbor Dubrovačke razvojne agencije d.o.o. kao predstavnici Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/50
URBROJ: 2117/01-01-13-1
Dubrovnik, 5. studenoga 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

163

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK
o imenovanju članova Upravnoga vijeća
Dubrovačkih muzeja

- I. **Nenad Vekarić**
opoziva se iz Upravnoga vijeća Dubrovačkih muzeja kao predstavnik Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/47
URBROJ: 2117/01-01-13-1
Dubrovnik, 5. studenog 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

164

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK
o imenovanju člana Upravnoga vijeća
Dubrovačkih muzeja

- I. **Mario Tevšić**
imenuju se u Upravno vijeće Dubrovačkih muzeja kao predstavnik Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/48
URBROJ: 2117/01-01-13-1
Dubrovnik, 5. studenog 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

165

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09., 150/11., 144/12., i 19/13.) – u nastavku teksta: Zakon, i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donosi:

ZAKLJUČAK
o imenovanju članova Upravnoga vijeća
Umjetničke galerije Dubrovnik

- I. 1. **Sanja Putica** i
2. **Ana Greget**
imenuju se u Upravno vijeće Umjetničke galerije Dubrovnik kao predstavnice Grada Dubrovnika.
- II. Ovaj zaključak dostavlja se Gradskom vijeću Grada Dubrovnika sukladno odredbi članka 48. stavka 4. Zakona.
- III. Ovaj zaključak stupa na snagu danom donošenja, a objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 013-03/13-03/46
URBROJ: 2117/01-01-13-1
Dubrovnik, 5. studenog 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.

166

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“, broj 33/01., 129/05., 109/07., 125/08., 36/09.) i članka 41. Statuta Grada Dubrovnika („Službeni glasnik Grada Dubrovnika“, broj 4/09., 6/10, 3/11., 14/12., 5/13. i 6/13. – pročišćeni tekst), gradonačelnik Grada Dubrovnika donio je

ZAKLJUČAK

1. U Zaključku KLASA: 363-01/10-09/18, URBROJ: 2117/01-01-12-11 od dana 18. prosinca 2012. u točki 1. iza riječi: „od 4. prosinca 2012. do 15. lipnja 2013.“ dodaju se riječi: „od 2. rujna 2013. do 15. lipnja 2014.“.
2. Zadužuje se „Sanitat Dubrovnik“ d.o.o. provesti ovaj zaključak danom donošenja.
3. Ovaj zaključak objavit će se u „Službenom glasniku Grada Dubrovnika“.

KLASA: 363-01/13-05/41
URBROJ: 2117/01-01-13-4
Dubrovnik, 10. rujna 2013.

Gradonačelnik:
mr. sc. **Andro Vlahušić**, dr. med., v. r.
