

Koprivnički Godišnjak

Informativni bilten Grada Koprivnice

broj 1/studeni 2004. godine

str. **4**

Upravni odjel za izgradnju grada
**GRADILO SE,
GRADILO I GRADILO...**

str. **9**

Pripreme za izgradnju bazena
**PRVA LOPATA
JOŠ OVE GODINE**

str. **19**

Škola za 22. stoljeće
**NOVA
GIMNAZIJA**

str. **20**

Što koprivničanci misle o životu u gradu?
**VELIKA ANKETA
GRAĐANA KOPRIVNICE**

str. **32**

**GODINA MLADIH
U KOPRIVNICI**

**POZIVAMO VAS NA BESPLATAN KONCERT NINE BADRIĆ I ŠAJETE
"KOPRIVNICA GRADE MOJ" U SUBOTU 6. STUDENOOG 2004. GODINE
U 20 SATI U SPORTSKOJ DVORANI SREDNJIH ŠKOLA**

Karte za koncert možete podići u Šarenom dućanu, Kuglani 2,
Hotelu Podravina, Turističkoj zajednici grada Koprivnice i Domu mladih

Nakon tri godine Koprivnica je danas postala predvodnikom gradova u Hrvatskoj

Ne tako davno jedina asocijacija prosvjetnog građanina Hrvatske na spomen Koprivnice bila je Podravka. O gradu se malo ili uopće nije znalo. Danas nakon tri godine napornog rada Koprivnica je lansirana u orbitu kao grad lider u Hrvatskoj prepoznat po svom načinu upravljanja i po značajnim inovacijama koje je učinio.

Upravo je 2004. bila godina kada smo dobili cijeli niz priznanja za to što radimo. Prvo je početkom godine komisija Vijeća Europe ocjenjivala vodstvo grada i zaključila da ono što se radi u Koprivnici spada u primjere dobre prakse svugdje u Europi. Potom smo u Briselu od Europske unije dobili europsku nagradu za organiziranje Tjedna kretanja kao jedini grad izvan Unije. Pa nam je Vladin ured za udruge dodjelio nagradu za suradnju s udružama. Naše web stranice proglašene su najboljima u zemlji... To su samo neke službene nagrade koje govore da doista ovo što radimo i na koji način radimo može poslužiti kao primjer u Hrvatskoj, ali i u Europi.

Koprivnica je prepoznata i po inovativnim načinima rješavanja nekih problema. Grad smo koji je prvi izdao gradske obveznice i uvrstio ih na Zagrebačku i Varaždinsku brzu. Na takav način omogućio je da građani kupnjom obveznica sudjeluju u financiranju kapitalnih gradskih projekata, a da istovremeno pri tome ostvaruju prihod od kamate. Koliki je bio interes govoriti da su sve tri tranše od po 20 milijuna prodane i da se njima već trguje na burzama. To stavlja nove obaveze pred grad jer način upravljanja i financije moramo staviti i pod lupu investitora, ali to s druge strane daje dodatnu sigurnost građanima da se njihovim, poreznim novcem raspolaže maksimalno transparentno i efikasno. Koliko

Pismo sa Zrinskog trga EUROPSKA PERSPEKTIVA KOPRIVNICE

je složen proces izdavanja obveznica govoriti da nitko osim Koprivnice i Zadra nije spreman učiniti ovaj potez nego im je puno

Moji suradnici su napisali što smo ove godine sve radili pa neću nabrajati ulice, kilometre, novce. Na kraju ovog mandata teško ćemo se sjetiti ulice u kojoj baš ništa nije napravljeno i to je velika vrijednost da smo u ovim teškim vremenima uspjeli poboljšati kvalitetu života na cijelom području grada. Suradujući međusobno došli smo do toga da možemo cijenu izvođenja radova smanjiti za čak trećinu što nam je pak omogućilo da toliko više i radimo. A ne treba nas podsjećati da je Koprivnica jedini grad naše veličine ili veći koji nema prireza. Samim time život u Koprivnici jeftiniji je 12 posto. Naša komunalna naknada najniža je u Hrvatskoj u usporedbi s nivoom komunalnih usluga koje se iz nje plaćaju. A i cijene komunalnih usluga su među najnižim. Tako možemo biti, htjeli to priznati ili ne, vrlo zadovoljni onime što imamo, a koliko za to izdvajamo.

Država nekom majka, a nekom mačeša

Prema nekim pokazateljima iz naše županije se u državni proračun prikupi oko dvije milijarde kuna. Od tog silnog novaca za sve što država financira i školstvo i zdravstvo i policiju i vojsku ... vrati se teko oko 800 milijuna. Počeli smo se protekle tri godine navikavati da država sluša naše argumente i da iz državnog proračuna financira projekte od nacionalne važnosti. I tako smo u 2003. godini bili podupruti s više od 20 milijuna. Nažalost ove godine nismo dobili još niti kune, a po svemu sudeći nećemo dobiti niti u slijedećoj godini. Vlada Republike Hrvatske na Koprivnicu gleda samo kao na mjesto gdje može užimati, ali ne i gdje moraš barem dio uzetog novca vratiti.

I uz takav mačehinski odnos uspjeli smo realizirati sve važne ciljeve, ali se istovremeno snažno borimo za svaku kunu. Ovakav odnos neodrživ je. Jer ne možemo mi u Koprivnici ovisiti o milosti ili nemilosti nekog ministra ili premijera. I više nego dovoljno poreznog novca građani Koprivnice svakodnevno stvaraju da bi mogli dopustiti bilo kome u nekoj premijerskoj fotelji da ga dijeli okolo. Stoga se zalažem za decentralizaciju države tako da porezi ostaju tamo gdje nastaju i da se građanima koji uplaćuju poreze mogu rješavati njihovi problemi. Ako znamo stvoriti toliko poreza znamo valjda i njime raspolagati, a tada ćemo se i puno bolje moći skrbiti i o bolnicama i školama i cestama...

građevine, pravnici, arhitekti... Za teško zaposlove grad je osmislio projekt Javnih radova kojim smo stvorili mogućnost za zapošljavanje 13 branitelja, 45 starijih osoba i pet invalidnih osoba na što smo izuzetno ponosni. Pronalazimo načine i mogućnosti da ovaj program proširimo.

Na mladima Koprivnica ostaje

Koliko su nam važni mlađi našeg grada govoriti i da smo ovu godinu proglašili "Godinom mladih". Želimo stvoriti što bolje uvjete za obrazovanje mlađih, za njihovo kvalitetno provođenje slobodnog vremena, mjesta za kreativno izražavanje, želimo ih uključiti u procese donošenja odluka. Mlađi Koprivnici prihvataju mogućnosti koje im se pružaju i postaju svjesni uloge koju smo im namijenili. Jednog dana ne za takao dugi vremena morat će preuzeti uloge u društvu od vodenja grada do stvaranja novih radnih mjeseta.

Svake godine gradimo nova

i dopunjujemo postojeća

dječja igrališta pa ih danas na

području grada, u svim njegovim

dijelovima imamo 24, a napravili

sмо i "skate park". U tri godine

zajedno sa sponzorima prije svih

"Belupa" samo u dječja igrališta

uložili smo 1,5 milijuna kuna.

Više nego deset godina prije.

decentralizacije. Tu se vide kako se uspješno možemo brinuti ako nam država ostavi dovoljno novaca.

Koprivnica je sveučilišni grad. Danas više od 400 studenata redovno studira u našem gradu, a to je tek zametak budućeg visokog obrazovanja. Pored toga učetverostručili smo stipendije. Danas gotovo 600 studenata ima gradsku stipendiju za što se godišnje iz proračuna isplati oko tri milijuna kuna.

Želimo još značajnije ulagati u obrazovanje jer je jedino znanje pokretač budućeg razvoja grada i regije u cjelini. Tek kad dosegnemo europsku strukturu obrazovanosti stanovništva moći ćemo sa sigurnošću gledati u budućnost. Još je puno posla pred nama, ali na dobrom smo putu.

Veliki problem nam je stvaranje uvjeta za normalno srednje obrazovanje. To ni na koji način nije gradска obaveza no podmetnuli smo leda i uložili tri milijuna kako bismo došli do građevinske dozvole za novu zgradu gimnazije. Iako je tek u fazi projektiranja (zahtjev za građevinsku dozvolu bit će podnesen u prosincu) nova

škola izazvala je veliki interes stručne javnosti. O njoj se govori, ona je prikazana u brojnim publikacijama i časopisima. Bit

Uz dan Grada

Drage sugrađanke i sugrađani čestitajući Vam Dan našeg Grada želim da još kvalitetnije živimo u najlepšem gradu na Svetu. Živimo puninom koju nam pruža naš grad uzvraćenom ljubavlju koju mu daruju građani. Za nas je Koprivnica bila i bude – "celog sveta prestolnica"!

Mlađima je na raspolaganju Dom mlađih koji svakim danom postaje košnicom stvaralaštva mlađih i kljalištem ideja. Jedan smo od malobrojnih gradova koji mlađima nudi takav prostor za igru, stvaranje i provođenje slobodnog vremena. A treba reći da u prostorima Doma postoji i "cyber caffe" potpuno besplatno za surfanje po internetu. Ove godine održan je i festival "Mnogo u malom" kada je Koprivnica bila svijet u malom, a dodaju li se tome i druge aktivnosti u "Koprivničkom ljetu" ponuda je za mlađe bila prebogata.

Svake godine ulazežmo značajna sredstva u adaptaciju osnovnih škola i kupnju školske opreme kako bismo stvorili što bolje uvjete za obrazovanje. Osobno mislim da smo upravo na području osnovnog obrazovanja postigli izuzetne pomake. I tu se ogleda uspješnost

će novi simbol grada. Mjesto obrazovanja, ali i vizualni simbol. Bit će to škola za 22. stoljeće za Koprivnicu u 22. stoljeću. I ma što ministri i premijer o tome mislili školu ćemo započeti graditi na proljeće. Osmislili smo i projekt "partnerstva privatnog i javnog" prvi takav u Hrvatskoj i zajedno sa županijom početi graditi. Ne možemo dozvoliti da zbog nečije politike na stvorimo pretpostavke za razvoj grada.

A način na koji ćemo graditi u potpunom je suglasju sa europskim smjernicama.

Napokon bazen

Još ove godine zapiknut ćemo prvu lopatu za izgradnju bazena. Trebalo je dugo vremena da se otkupi zemljište, izrade projekti (upravo traje postupak izdavanja građevinske dozvole), osigura finansijska konstrukcija kako bi se pristupilo izgradnji bazena. Ali to neće bit samo mali bazen

bit će to rekreacijska zona sa puno sadržaja u koju će zalaziti mnogi i vjerujem najsnažniji poticaj za razvoj turizma. Kada slijedeće jeseni bazen bude gotov vidjet ćete da se isplatište čekati. Pitam sve koji tvrde da se moglo brže: "Zašto to nisu učinili?". Uvjeravam vas da smo radili najbrže što smo mogli i da nitko te ne bi učinio efikasnije. Ali ono što je najvažnije bazne počinjemo graditi.

Koprivnica u Europi – Europa u Koprivnici

Po svemu što radimo Koprivnica se približila Europi, ne samo zato što nam se granica Europske unije primakla samo desetak kilometara, nego zato što je način upravljanja gradom, transparentnost upravljanja, inovativni procesi i kvalitetna životna blizu europskog. Po nekim svojim aktivnostima Koprivnica je prepoznata unutar Unije i vjerujem da se stjecanjem statusa kandidata za pridruživanje Koprivnici otvaraju divne europske perspektive. Uvjeren sam da će upravo naš grad biti svijetlim primjerom isticanja u procesu pregovaranja. Ali ne samo to već smo započeli s pripremom projekata kako bismo se mogli prijaviti u neke od predpristupnih fondova. I vjerujem da ćemo i izvući "nešto eura" iz EU jer tamo ne odlučuje politika nego argumenti, a gdje se uvažavaju argumenti Koprivnica je uvijek u prednosti.

Godina izazova i izbora

Godina pred nama, godina je prepuna izazova. Velike smo planove zacrtali i trebat će puno mudrosti, efikasnosti i snalaženja da ih realiziramo. Nažalost ne očekujemo da će država ponovno uvažiti bilo koji o zahtjeva za potporu.

Uz sve to u svibnju su i lokalni izbori za gradsko vijeće pa će vrlo brzo započeti nametanje u obećanjima. Vi ćete dragi moji sugrađani valorizirati što smo i kako radili protekle četiri godine i reći što i kako želite u naredne četiri godine. Dat ćete ocjenu za naš četverogodišnji rad i odrediti kojim smjerom i s kojim ciljevima dalje. No od svega najvažniji u narednoj godini smatram privatizaciju preostalog dijela Podravkinih dionica u vlasništvu države. Što god mi mislili to će odrediti budućnost našeg grada. Zato još uvijek nije kasno da stvorimo pretpostavke da o svojoj budućnosti sami odlučujemo.

GRADSKO POGLAVARSTVO

Zvonimir Mršić,
SDP, predsjednik

U 2004. godini Gradska poglavarstvo održalo je 28 sjednica na kojima je raspravljalo o 424 točke dnevnog reda te donijelo ili utvrdilo prijedloge 112 Odluka, 230 Zaključaka, 8 Rješenja, 5 Programa i 53 Izvješća.

Zdravko Mihevc, LIBRA,
zamjenik predsjednika

Helena Hećimović,
nestranački član

Vesna Peršić-Kovač,
HSS, član

Vesna Želježnjak,
SDP, član

Zoran Gošek,
SDP, član

Andrija Šangarelo,
LIBRA, član

Josip Petrovčić,
HSS, član

Zdravko Gašparić,
HSS, član

GRADSKO VIJEĆE

Dragutin Feletar,
HSS

U 2004. godini Gradska vijeće održalo je 6 sjednica na kojima je raspravljalo o 68 točaka dnevnog reda te odlučivalo o 26 Odluka, 36 Zaključaka i Izvješća i 6 Rješenja o imenovanjima.

Tomislav Dotov,
SDP

Radmila Kovačević,
SDP

Andreja Henezi,
SDP

Dragutin Jeđud,
SDP

Marinko Bagarić,
SDP

Biserka Sitar,
SDP

Ivan Kramarić,
SDP

Diana Žepina ,
SDP

Milivoj Androlić,
SDP

Jasenka Vuljak-Vulić,
SDP

Dražen Sačer,
LS

Josip Betlehem,
LS

Milica Todorović,
LS

Dragutin Kralj,
LS

Ivan Dinjar,
LS

Zdravko Mikotić,
HDZ

Marija Bareza,
HDZ

Nikola Gregur,
HDZ

Ivan Franjo,
HDZ

Stjepan Galić,
HDZ

Josip Čiković,
HSS

Hrvoje Petrić,
HSS

Goran Generalić,
LIBRA

Marina Slatina,
LIBRA

NAJBOLJE WEB STRANICE

Stranice Grada Koprivnice najbolje po izboru magazina Vidi i Hrvatske gospodarske komore u kategoriji vladine organizacije i državne institucije

Sve odluke sa sjednica Gradskog vijeće i Gradskog poglavarstva mogu se vidjeti na web stranici Grada Koprivnice, www.koprivnica.hr. Web stranica Grada Koprivnice na nacionalnom Internet

natječaju "Vidi Web Top 100" - 2004., u konkurenциji više od 2000 web stranica, proglašena je najboljom hrvatskom web stranicom u kategoriji "vladine organizacije i državne institucije".

Vrednovana je kvaliteta sadržaja, brzina učitavanja, jednostavnost i atraktivnost sadržaja. Nagrada je priznanje tvrtki "Skin 29" iz Koprivnice koja uređuje stranicu i Gradu Koprivnici

koji sadržajem na stranici pokazuje transparentnost rada svih gradskih struktura i dostupnost svih važnijih informacija za gradane.

ULICE I STAZE

U ovoj je godini završena izgradnja nove ulice: spoj ulice Stjepana Kukeca i odvojka Herešinske ulice dužine svega 100 metara, ali je njome otvoren novi prometni pravac iz smjera Herešina prema industrijskoj zoni Danica (Herešinska - S. Kukeca - Gibanična, Miškinina). Istarska, Kozačeva i Dalmatinska u cijelosti su rekonstruirane, obnovljena je javna rasvjeta te je zamijenjena komunalna infrastruktura kao i u Ulici

A. Mihanovića gdje je sagrađena i pješačko-biciklistička staza. U sklopu ove rekonstrukcije izvedeni su i radovi na izgradnji novog autobusnog ugibališta na Trgu mladosti kod škole A. N. Gostovinskoga. U ulicama Stari Brežanec i I. Mažuranića izgrađena je pješačko-biciklistička staza i nova javna rasvjeta. Na Trgu dr. Bardeka i Ulici braće Radić rekonstruirano je 1100 m prometnice, izgrađen je prvi koprivnički rotor, pješačko-biciklističke staze s

Upravni odjel za izgradnju grada i upravljanje imovinom GRADILO SE, GRADILO I GRADILO...

I ove se godine u gradu mnogo gradilo. Rekonstruirale su se prometnice, ali i gradile pješačko-biciklističke staze. Značajna su ulaganja i u komunalnu infrastrukturu kao i javnu rasvjetu, a ništa se manje nije ulagalo ni u komunalno opremanje stambenih zona

Otvorene radove u Gibaničnoj ulici

Rotor u izgradnji

Obnovljena ulica Braće Radić

PJEŠAČKO-BICIKLISTIČKE STAZE

Na spoju Cvjetne ulice i Križevačke ceste rekonstruirana je pješačko-biciklistička staza, obnovljen je propust ispod pruge, izvršena je zamjena potrebne komunalne infrastrukture te je izgrađena nova javna rasvjeta.

U Ulici I. Česmičkog izgrađena je pješačko-biciklistička staza. Ukupna vrijednost izvedenih radova na izgradnji i rekonstrukciji prometnica i staza iznosi 15 milijuna kuna. Izgrađeno je ili rekonstruirano ukupno 3.540 metara prometnica, 5.690 metara pješačko-biciklističkih i 550 metara pješačkih staza.

U tijeku je izgradnja novih ulica i to spoj Ulice M. Šimeka na Ulicu Miklinovec. Gradi se nova dionica dužine 100 m, sa svom komunalnom infrastrukturom i javnom rasvjetom. Ova kratka dionica otvara novi prometni pravac, odnosno novi izlaz iz naselja Lenišće na Ulicu Miklinovec.

Radovi traju i na rekonstrukciji sljedećih ulica i staza: Križevačka ulica od Ulice Dubovec do Ulice D. Basaričeka. Rekonstruira se 540 m prometnice, gradi se drugi gradski rotor na raskrižju Križevačke i Basaričekove, grade se pješačko-biciklističke staze s obje strane prometnice, izvršena je zamjena sve potrebne komunalne infrastrukture, a gradi se i nova javna rasvjeta.

Herešinska ulica od Ulice kneza Domagoja do početka naselja Herešin. Rekonstruira se 1.750 m prometnice, gradi se pješačko-biciklistička staza, nova javna rasvjeta, vrši se zamjena sve potrebne komunalne infrastrukture.

Pješačko-biciklistička staza u Ulici Vinica od Ulice T. Ujevića do Ulice Dubovečki breg, rekonstruira se javna rasvjeta, te se gradi autobusno ugibalište kod škole.

Dubovečki breg: Postojeću šljunčanu prometnicu zamijenit će asfaltirana u dužini 470 m, rekonstruira se javna rasvjeta. Rekonstrukcija pločastog propusta u naselju Herešin

Srušen je stari pločasti propust na kanalu, radi se novi, većeg raspona i veće širine, kako bi se omogućio normalan dvosmjerni promet preko propusta. Ukupna vrijednost

Otvorene Ul. A. Mihanovića

Pješačnjak u ulici Braće Radić

Djelatnici Upravnog odjela za izgradnju grada

radova na izgradnji i rekonstrukciji ulica i staza koji su u tijeku iznosi 10.354.000 kn. Gradi se ili rekonstruira ukupno 2.860 m prometnica i 3.680 m pješačko-biciklističkih staza. U pripremi za izgradnju do kraja 2004. su još pješačko-biciklistička staza u Ulici Ž. Selinger; planirana je izgradnja dionice od Ulice V. Vošćkog do Pastoralnog centra, ali nije moguće izvršiti otkup zemljišta, te će izgradnja biti izvršena do Ulice M. Šimeka. Uz izgradnju staze planirana je i nova javna rasvjeta. Sveukupna vrijednost završenih radova i radova u tijeku na rekonstrukciji i izgradnji prometnica i staza u 2004. godini iznosi 25.614.000 kn, a njome je sveukupno obuhvaćena izgradnja i rekonstrukcija 6.400 m prometnica, 9.530 m pješačko-biciklističkih staza i 550 m pješačkih staza.

JAVNA RASVJETA

Trg dr. Bradeka, Ulica braće Radić; Gibanična, Spoj Cvjetna – Križevačka cesta; Križevačka cesta od nadvožnjaka do Vinogradske; Raskriježju južna zaobilaznica-Starogradska; Raskriježju južna zaobilaznica-Radnička; Vinodolska; K. Zrinski; Kneza Domagoja ulice su gdje je do sada završena izgradnja javne rasvjete.

Vrijednost te investicije je 2.450.000 kn, a izgrađeno je 4.880 m javne rasvjete odnosno 180 stupova i svjetiljki.

U tijeku je izgradnja u sljedećim ulicama: Križevačka od Ulice Dubovec do Basaričkove, spoj M. Šimeka na Miklinovec, Dubovečki breg, Ulica Vinica, Peteranska cesta.

U tijeku je izgradnja javne rasvjete u vrijednosti 550.000 kn, ukupne dužine 2.520 m što je 100-tinjak stupova i svjetiljki javne rasvjete.

Ovogodišnjim planom predviđena je gradnja javne rasvjete u ulicama Ivanjska, Mosna,

Potočna, Sajmišna, Selingerova i Herešinska čiji je početak izgradnje ipak izglednji 2005. zbog uskladišavanja s radovima na rekonstrukciji ulice.

Ukupna vrijednost rasvjete koja je u pripremi izgradnje je 1.300.000 kn, ukupne dužine 3.810 m (oko 140 stupova i svjetiljki javne rasvjete).

Sveukupna vrijednost završenih radova, radova u tijeku i ugovorenih radova na izgradnji javne rasvjete koji su u pripremi izgradnje iznosi 4,3 milijuna kuna, sveukupne dužine 11.210 m (bit će ugrađeno otprilike 420 stupova i svjetiljki javne rasvjete), od čega 3.800 m nove javne rasvjete (u ulicama gdje ona nije postojala, a preostalih 7.410 m odnosi se na rekonstrukciju postojeće javne rasvjete (uglavnom na drvenim stupovima). Sva nova javna rasvjeta izvodi se usadnim čeličnim pocićanim stupovima i svjetiljkama nove generacije. Uštede koje su se prije

ostvarivale djelomičnim ili kompletnim gašenjem javne rasvjete od 23 do 5 ujutru sada se mogu postići smanjivanjem intenziteta rasvjete, pri čemu ulice ostaju dovoljno osvijetljene za promet i kretanje. Početna investicija izgradnje javne rasvjete s navedenim svjetiljkama je veća u odnosu do sada građene, ali se prema ekonomskim analizama ovo početno ulaganje uz ekonomični režim rada od 5 sati dnevno (smanjenje osvijetljenosti za 40% u tom terminu), te uštedama na održavanju i potrošnji električne energije, isplaćuje u roku tri godine. Praćenja ušteda na potrošnji energije i održavanju se već obavljaju te je tako primjerice usporedbom potrošnje el. en. u rujnu 2003. i rujnu 2004. godine utvrđeno je da je potrošnja smanjena za 5 posto iako je u međuvremenu osim rekonstrukcije postojeće već izgrađeno i 2 km nove javne rasvjete.

STAMBENE ZONE

Polaganje kamena temelja Poticana stanogradnja 2002.

Tijekom 2004. godine započeti su radovi na komunalnom opremanju nove stambene zone "Pri Sv. Magdaleni". Time je obuhvaćena izgradnja 700 m vodovodne mreže, 800 m plinske mreže, 700 m kanalizacijske mreže, 700 m telefonske mreže, 700 m elektroenergetske mreže i nove trafostanice, 500 m prometnice, 1.000 m pješačko-biciklističke staze, 570 m javne rasvjete.

Sveukupni troškovi izvođenja radova na komunalnom opremanju iznose 4 milijuna kn. Završeni su radovi na svom komunalnom opremanju. Trenutno su u tijeku radovi na izgradnji prometnice i pješačko-biciklističkih staza. Završetak izgradnje prometnice planira se do kraja 2004. godine.

Tom izgradnjom komunalno je opremljeno ukupno 35 stambenih parcela, od čega 26 u vlasništvu Grada Koprivnice. Cijena građevinskih parcela koje na prodaju nudi Grad Koprivnica iznosi 250 kn po četvornom metru. Kupci gradskih parcela oslobođeni su plaćanja komunalnog doprinosa, naknada za priključenje na komunalnu infrastrukturu i troškova otkupa električne snage.

KOMUNALNA INFRASTRUKTURA

U ovoj je godini završena kanalizacija u ulicama Draganovec, Vinogradska, Vinica, Štaglinec, Bjelovarska, I. Trnskog, Mlinarska, Kamengradска, Nemčićev dol. Vodovodna i plinska mreža u Ulici Sv. Tri Kralja i spoj vodovodne mreže Špoljarska – Bilogorska. Zamjena stare plinske mreže od čeličnih cijevi obavljena je u petnaestak ulica u gradu.

Završeni radovi na izgradnji komunalne infrastrukture u 2004. godini stoe 12.058.000 kn, a izvedeno je ukupno 9.500 m kanalizacijske, 1.500 m vodovodne i plinske mreže, te izvršena zamjena stare čelične plinske mreže u dužini 6.500m. U tijeku je izgradnja kanalizacije u ulicama: Česmičkog, Trubeljina, Vinički odvojak I i II, Marjanska, Močile, a vodovodne i plinske mreže u Ulici J. Sirutke. Takoder je u tijeku

zamjena stare plinske mreže od čeličnih cijevi u desetak ulica u gradu.

Vrijednost radova u tijeku iznosi 4.732.000 kn. U izgradnji je 3.000 m kanalizacijske, 500 m vodovodne i plinske mreže i vrši se zamjena 2.250 m stare čelične plinske mreže.

Do kraja ove godine u pripremi za izgradnju je kanalizacija u ulicama: Vinički put, Križevačka cesta; vodovodna i plinska mreža na spojnom vodu Vinica-Zviršće, Odvojak N. Sertića, Čombrov put, Prvomajska iza PRC-a te istražni radovi na novom vodocrilištu Lipovac. U pripremi je i zamjena stare plinske mreže od čeličnih cijevi u desetak ulica u gradu. Ukupna vrijednost radova u pripremi iznosi 3.040.000 kn, kojima je obuhvaćeno 700 m kanalizacijske, 1.500 m vodovodne i plinske mreže i zamjena 3.850 m stare čelične plinske mreže.

Sveukupna vrijednost završenih radova, radova u tijeku i planiranih radova za izgradnju komunalne infrastrukture u 2004. godini iznosi 19.830.000 kn, a njome je obuhvaćena izgradnja 13.200 m kanalizacijske, 3.500 m vodovodne i plinske mreže te 12.600 m zamjene stare čelične plinske mreže.

Otvorene radove na kanalizaciji u Močilama

Otvorene radove na kanalizaciji u Prvomajskoj ulici u Starigradu

TISKARA

Baltazar

Kompletna grafička priprema,
tisk i dorada

bilježnica,
knjiga

novogodišnji program,
program kutija

promidžbeni
materijali...

etiketni program,
blokovska roba

Obrtnička ulica 6 • Koprivnica
Tel. 048 222 011
Fax: 048 222 013
e-mail: tiskara_baltazar@vip.hr

Upravni odjel za financije i poticanje poduzetništva

GRAD S NAJPOVOLNIJIM UVJETIMA ZA ULAGANJE

Poticajnim mjerama, povoljnim kreditnim sredstvima i poduzetničkom zonom stvorene stotine radnih mjesta

One stop shop

Grad čini izuzetne napore kako bi stvorio povoljne uvjete za razvoj poduzetništva, a time i za otvaranje novih radnih mjesta. Iako je Vlada tek nedavno donijela odluku o osnivanju tzv. One Stop Shop agencija mi u Koprivnici takav servis poduzetnika imamo već tri godine. Poduzetnih na jednom mjestu može rješiti svoje probleme pa i ishoditi sve potrebne dozvole. Izuzetnom suradnjom sa županijom, uredom države uprave, gruotvornicom, katastrom i drugima postignuli smo da se primjerice građevinska dozvola za gradnju u poduzetničkoj zoni može ishoditi za samo sedam dana. Drugi će o tome moći još dugo samo sanjati. Da bi u što većoj mjeri razumjeli potrebe poduzetnika te rješavali njihove probleme Gradsko poglavarstvo osnovalo je Savjet za konkurentnost te Obrnicički savjet.

Sve je to rezultiralo da se dnevno otvaraju nova radna mjesta i da se smanjuje broj nezaposlenih pa je on danas spušten s preko 3000 prije tri godine na „granici snova“ od oko 2000 nezaposlenih u gradu.

Prepostavke koje su napravljene daju nam uvjerenje da će u narednom razdoblju doći do otvaranja većeg broja novih radnih mjesta.

Kreditiranje poduzetnika

Tijekom proteklog razdoblja Grad je bio uključen u programe kreditiranja "Poduzetnik", kreditiranje poduzetničkih projekata žena i mladih, razvoja poduzetničkih zona u lokalnoj samoupravi, te razvoja poduzetničkih inkubatora.

Programom "Poduzetnik" do sada su realizirane kreditne linije "Poduzetnik 1" i "Poduzetnik 2". U Programu "Poduzetnik 1" kreditni potencijal iznos je 12 milijuna kuna što je realizirano u vrlo kratkom roku, a interes poduzetnika za kreditima i dalje je bio velik. Iz tog razloga Grad je prihvatio Program "Poduzetnik 2" s kreditnim potencijalom od 50 milijuna kuna. Do sada su odobrena 64 kredita u ukupnom iznosu 40 milijuna kuna iz kojih je otvoreno više od 500 novih radnih mjesta.

Izmjenjeni uvjeti kreditiranja

Ministarstvo gospodarstva, rada i poduzetništva donijelo je za 2004. godinu nove Projekte koji zapravo predstavljaju nastavak programa iz 2003. godine uz nešto izmjenjene uvjete, tj. odnose se na poduzetničke zone, inkubatore i kreditiranje poduzetnika, ali su partneri u provođenju projekata Ministarstvo Županija, a ne gradovi kao u prethodnim godinama.

Za projekte financiranja poduzetničkih zona kao i poduzetnika, gradovi, odnosno poduzetnici mogu konkurirati za sredstva prijavljivanjem svojih programa na županiju, a oni prikupljene podatke na razini županije šalju u Ministarstvo gospodarstva, rada i poduzetništva. Takav postupak izravno utječe na duljinu same procedure prijave i dobivanja sredstava. Ministarstvo subvencionira kamatu u iznosu 1 posto, isto kao i županija.

Poticanje poduzetništva žena i mladih – 52 novih poduzetnika otvarilo 105 novih radnih mjesta. Ministarstvo za obrt, malo i srednje poduzetništvo pokrenulo je u kolovozu 2003. godine kreditni program uz kamatu od samo 2 posto, poček do dvije godine, te rok otplate od tri do 10 godina za poduzetnike početnike - žene i muškarce mlađe od 30 godina.

Grad Koprivnica je u rujnu prošle godine potpisao s Ministarstvom Sporazum o provođenju Programa kreditiranja poduzetničkih projekata žena i mladih za 2003. godinu. Za realizaciju tog Sporazuma i kreditiranje poduzetnika udružili su po milijun kuna Grad i Ministarstvo te formirali kreditni potencijal od dva milijuna kuna. S obzirom na velik interes potpisani je dodatak Sporazumu kojim se Ministarstvo obvezalo doznačiti Gradu još 1,4 milijuna kuna, a Grad Proračunom osigurati milijun kuna. Na taj način formiran je kreditni potencijal od 4,4 milijuna kuna. Povjerenstvo je predložilo, a Gradsko poglavarstvo prihvatio 52 poslovna plana - zahtjeva. Poslovnim planovima predviđeno je 105 novozaposlenih. Takvim mjerama Ministarstvo, ali

i Grad, koji je prepoznao mogućnosti predloženih mjera, pokrenuli su neiskorištene potencijale i potaknuli novo zapošljavanje, samozapošljavanje, a time i gospodarski razvitak na području jedinice lokalne samouprave.

Razvoj poduzetničkih zona

Tijekom 2004. godine izvršene su pripreme i započela izgradnja treće faze poslovne zone Dravska. U tu svrhu tijekom godine otkupljeno

ciljem podupiranja razvoja malog i srednjeg poduzetništva kroz osiguravanje poslovnog prostora i pružanje poslovnih, tehničkih i obrazovnih usluga. Program je namijenjen poduzetnicima početnicima i onima čija poduzeća djeluju do godinu dana, a bave se ili se namjeravaju baviti proizvodnjom ili uslužnom djelatnošću vezanom uz proizvodnju. Svim stanařima pruža se organizacijska i savjetodavna pomoć, subvencionira zakupnina poslovnog prostora te pružaju

je zemljište, izrađen glavni projekt i započeti su radovi na komunalnom opremanju. Komunalnim opremanjem obuhvaćena je izgradnja: 1.500 m vodovodne mreže, 1.600 m plinske mreže, 1.300 m kanalizacijske mreže, 1.400 m telefonske mreže, 1.400 m elektroenergetske mreže i nove trafostanice, 1.500 m prometnice, 3.000 m pješačko-biciklističke staze, 1.600 m javne rasvjete. Osim

mogućnosti formiranja novih poduzetničkih parcela, osigurat će se i prometni ulaz-izlaz iz zone na Ulicu Čarda. Sveukupni troškovi otkupa zemljišta, izrade projektne dokumentacije i izvođenja radova na komunalnom opremanju iznose 10.500.000 kn.

Na zemljištu koje je Grad otkupio u zoni Dravska III, predviđeno je petnaestak poduzetničkih parcela.

Nove poduzetničke parcele bit će opremljene

svojim komunalnom infrastrukturom, s izvedenim

priključcima u parcele i otkupljenom električnom

snagom. Cijena poduzetničkih parcela iznosi 130 kn

po četvornom metru.

Grad Koprivnica je poduzetnike koji kupuju

parcele u zoni oslobođeno plaćanja komunalnog

doprinosu i naknada za priključenje na komunalnu

infrastrukturu te je izvršio otkup električne snage.

Tijekom 2004. godine odnosno 14. lipnja objavljen

je poziv Ministarstva gospodarstva, rada i

poduzetništva za prijavu za Projekt "Poduzetničke

zone". Grad Koprivnica je dostavio svoj zahtjev

Županiji za dobivanjem bespovratnih sredstava od

Ministarstva ali postupak je još u tijeku.

Za poduzetničku zonu "Radnička" izrađena

je Stručna podloga za izdavanje lokacijske

dozvole, kojom je predviđeno formiranje zone

s 21 česticom, ukupne površine približno 18 ha.

Tijekom 2004. godine otkupljeno oko 60 posto te

površine. Kupljeno zemljište omogućilo bi početak

formiranja zone (I faze) za 6 do 8 poduzetničkih

parcela.

Razvoj poduzetničkih inkubatora

Koprivnički poduzetnik d.o.o. (poduzetnički inkubator) osnovan je u prosincu 2001. godine. Osnovao ga je Grad Koprivnica s

administrativne usluge, korištenje faxa, kopiranje i pripremaju stručni seminari. Kao doprinos poticanju zapošljavanja invalidnih osoba u inkubatoru je zaposleno dvoje mladih ljudi za koje vjerujemo da će nakon godine dana u inkubatoru pronaći stalno radno mjesto.

Tijekom 2003. godine izrađen je Program razvoja poduzetničkog inkubatora, koji je Ministarstvo prihvatio i za početak rada odobrilo namjenska sredstva od 280.000 kuna. U prosincu prošle godine potpisana je Sporazum o suradnji i Ugovor o dugogodišnjem zakupu (30 godina) dvorišne zgrade Udruženja obrtnika na Taraščicama 19 u Koprivnici. Posao oko adaptacije poslovne zgrade je završen. Danas već dva poduzetnika djeluju u inkubatoru, a u tijeku je natječaj za popunu preostalih poslovnih prostora.

Pročelnica: Jasmina Stričević, dipl. oec.

Djelatnici upravnog odjela za financije i poticanje poduzetništva

Što o tome kažu poduzetnici?

Gajski Milan,
Eurospužva, direktor
Svaki napor, a tako i
napor grada Koprivnice
je dobar da se uredi i
oformi poslovna zona
gdje se omogućuje
poduzetnicima izgradnja

pogona ili hala na potpuno opremljenom
zemljištu. Moje je mišljenje da se moglo malo
više uključiti poduzetnike u samo planiranje
a posebno vezano za odabir lokacija
poduzetničkih zona. Ova pozicija je meni
krasna i to mi odgovara jer smo mi praktički
u centru grada no malo je problem prilaza za
one koji nisu iz Koprivnice.

Dubravka Haški,
Baltazar, voditeljica
poslovanja
Zadovoljni smo što je
grad prepoznao potrebu
opremanja i osnivanja
poduzetničkih zona jer
to nama poduzetnicima

u mnogo čemu olakšava sam početak rada.
Gradevinsku i uporabnu dozvolu mnogo smo
prije dobili u odnosu na one koji započinju
izgradnju pogona van zone. Po nama je
cijena zemljišta povoljna u odnosu na druge
lokacije kao i uvjeti za plaćanje zemljišta uz
poček od dvije godine. Mi kad smo kretali
bili smo gotovo prvi i danas je izuzetno lijepo
gledati kako se poduzetnička zona gradi i
raste jer to ujedno znači i više radnih mjesto.
Nadamo se da će se kroz godine koje dolaze
i dalje razvijati i poticati poduzetništvo kao
temelj razvijanja svake zemlje.

Rupelust Josip,
Magma, direktor
Samo godinu dana
nakon pokretanja
poslovanja u Varaždinu
MAGMA je otvorila svoju
podružnicu u Koprivnici
u poslovnoj zoni.

Zahvaljujući pomoći grada Koprivnice brzo
je osigurana sva potrebna infrastruktura
i dobivene sve dozvole za rad. Htio bi
posebno naglasiti da su ostvarene i različite
olakšice prilikom pokretanja posla u zoni.
Novootvoreni distributivni centar MAGMA
izgradnjom u Koprivnici omogućio je daljnje
širenje poslovanja na području Koprivničko
Križevačke županije, a osim toga stvoreni
su i uvjeti za zapošljavanje ljudi s ovog
područja. Jedino što bi svakako nadodao
je da se što prije riješi probor na ulici M. P.
Miškine, na taj bi način zona funkcionalala
punim plućima, odnosno zadovoljila bi i
najviše europske standarde.

Upravni odjel za komunalno gospodarstvo, prostorno uređenje i zaštitu okoliša

POKRIVENOST GRADA PROSTORnim PLANOVIMA UVJET JE ZA URBANI RAZVOJ

KOMUNALNO GOSPODARSTVO

Odlukom Gradskog poglavarstva Grada Koprivnice izvršena je racionalizacija javne rasvjete u onim ulicama i trgovima gdje su postojali tehnički uvjeti izvedbe, tako da je rasvjeta uključena tijekom cijele noći u užem središtu Grada i nekim frekventnim ulicama, raskrižjima i magistralnim pravcima, dok se u ostalim ulicama i prigradskim naseljima rasvjeta gasi poslije pola noći, ali tako da svijetli svako drugo rasvjetno tijelo. Ovakva racionalizacija imala je za cilj uštedu potrošnje električne energije.

Održavanje javnih površina na ukupno 28 ha
Održavanje javnih površina obavlja se na površini od 280.176 m² površine za što se godišnje utroši oko četiri milijuna kuna, a ljestvici grada svakodnevno skrbi više od trideset zaposlenih u Komunalcu.
Od komunalnih akcija valja izdvojiti uređenje Trga slobode (pješačka staza, rasvjeta, pristupna cesta, ugibalište) te pješačke staze u Ulici hrvatske državnosti.

Tijekom prošle godine uređeno je nekoliko autobusnih ugibališta u blizini škola čime smo značajno povećali sigurnost djece koja u školu dolaze autobusom. Do kraja godine uredit će se još nekoliko autobusnih stajališta.

Gredica u parku

ZAŠTITA OKOLIŠA

U Gradu Koprivnici se po treći puta održao Tjedan kretanja, koji je proizašao iz Dana bez automobila. Postignutim rezultatima u 2003. godini Grad Koprivnica se natjecao s prijavljenih 40 gradova za nagradu Europskog tjedna kretanja te je uvršten u popis 10 najuspješnijih gradova i to kao jedini grad izvan Europske unije. Fond za zaštitu okoliša i energetsku učinkovitost sufinancirat će sanaciju odlagališta komunalnog otpada "Piškornica" za što je ishođena građevinska dozvola. Vezano uz zaštitu okoliša i dalje se potiče odvojeno prikupljanje sekundarnih sirovina na "Zelenim otocima". Postavljeno je ukupno 40 spremnika za papir, 30 spremnika za PET ambalažu, 20 spremnika za MET ambalažu, 33 spremnika za staklo i 10 spremnika za stare baterije. Spremni su grupirani u "Zelene otoke" i postavljeni na 40 lokacija u gradu, tako da na jedan "Zeleni otok" broj stanovnika iznosi 775. U ovoj je godini do sada prikupljeno 61.800 kg papira, 711 m³ PET ambalaže, 600 kg MET

ambalaže, 108 kg baterija te 130.362 kg staklene ambalaže.

Sanirano je i najveće divlje odlagalište na području grada Koprivnice u naselju Reka - šuma Mesarica.

Na području grada uklonjeno je ambrozije na 170.000 četvornih metara površina, a preko javnih radova na još 30.000 četvornih metara površina.

Tjedan kretanja

DETALJNI PLANovi UREĐENJA

Radi unapređenja prostornog uređenja i stanja u prostoru donose se prostorni planovi kojima se određuje svrhovita organizacija, korištenje i namjena prostora te mjere za unapređenje i zaštitu prostora na cijelom teritoriju Grada. Tako su donijeti sljedeći detaljni planovi uređenja: DPU "Lenišće zona B-5", DPU "Zona A-11", izmjene i dopune DPU stambene gradske četvrti "Pri Sv. Magdaleni". U izradi su još: DPU "Blok Svilarska", DPU "Lenišće-zona jug", DPU "Lenišće-zona istok". Jedan od važnijih projekata je i realizacija geografsko-informacijskog sustava na području Grada Koprivnice (GIS) s ciljem ostvarenja jedinstvene

baze podataka za cijelo područje Grada radi objedinjavanja svih relevantnih podataka vezanih za prostor u svrhu stručnijeg i kvalitetnijeg gospodarenja prostorom.

Zaštita spomenika kulture i sakralnih objekata
U suradnji s Ministarstvom kulture Grad sudjeluje u financiranju sanacije grobne kapele Sv. Duh, obnove orgulja u Crkvi Sv. Antuna Padovanskog, u financiranju izrade detaljne dokumentacije Crkve Sv. Trojice u Koprivnici, a u suradnji s Udruženjem obrtnika sanira se Glazbeni paviljon u gradskom parku.

Pročelnica:
Maja Ištvan Krapinec, dipl. ing. arh.

UREĐENJE DJEČJIH IGRALIŠTA

Grad izuzetnu pažnju posvećuje povećanju mogućnosti za kvalitetno i kreativno provođenja slobodnog vremena mladih. Svake godine izgradi se nekoliko novih dječjih igrališta, a postojeća se popravljaju i dopunjaju. Danas na 24 lokacije na području grada imamo igrališta što znači da svaki kvart ima svoje igralište. Izgradnja novih i održavanje postojećih kao i popuna postojećih dječjih igrališta financira se iz gradskog proračuna, ali nailazimo i na veliko razumijevanje sponzora

Dječje igralište u parku

Djelatnici Upravnog odjela za komunalnu gospodarstvo

županijski radio koprivnica

Telefon: (048) 240 000

www.radio-koprivnica.hr

radio-koprivnica@kc.htnet.hr

Pripreme za izgradnju bazena

PRVA LOPATA JOŠ OVE GODINE

S nestavljenjem se čeka dan kada će škola plivanja u Koprivnici biti svakodnevica, zimske praznike djeca će provoditi na klizalištu, rekreativci će trčkarati po atletskoj stazi, a oni željni odmora bezbirno šetati uređenim trgom kojega će osim sportskoga kompleksa pratiti i niz zanimljivih sadržaja. Nasreću, takvo što se neće još dugo čekati jer sad kad su posljedne parcele zemlje otkupljene, više ništa ne prijeći početak radova na dugo očekivanom projektu "Gradski bazeni". Bazeni uz koje će se posjetiteljima nuditi i sve popratne usluge poput teretane, sportskih trgovina, kozmetičkih salona, prodavaonica, restorana, pa čak i hotela dio je gradskoga plana koji će se početi ostvarivati ovih dana. Nova, sportsko-rekreativna zona u Koprivnici bit će na tzv. Cerinama, uz potok Koprivnicu. Kako je riječ o velikom građevinskom zahvalu, podijeljen je u nekoliko faza radova. Prvi dio radova odnosi se na zatvoreni bazen s svim glavnim i pratećim sadržajima. Jedan od sadržaja je i klizalište. U drugoj pak, fazi radit će se plato ispred objekta s otvorenim olimpijskim bazenom, te dopunskim sadržajima potrebnim za funkciranje bazena. Posljednja treća faza je proširenje kompleksa

bazena s otvorenim bazenima u slobodnoj formi, s ciljem razvijanja većeg kupališta sa zabavnim sadržajima. Po uzoru na gradove koji imaju vodene centre Koprivnica će nuditi i druge mogućnosti zabave na budućem kupalištu. Valja svemu dodati i to kako će budući koprivnički bazeni sadržajno biti bogatiji od već viđenoga u široj i bližoj okolini. Ovih dana zatražena je građevinska dozvola te očekujemo da će sredinom studenog ona i biti izdana. Nakon toga slijedi raspisivanje natječaja za izvođenje i, ako sve bude u redu, možemo s nestavljenjem očekivati početak radova još ove godine, a to znači da ćemo se slijedeće jeseni kupati u Koprivnici. Novac je osiguran izdavanjem prvih municipalnih obveznica pa je jedna od najvećih gradskih želja pred ostvarivanjem. Budući da se radi o cijelom kompleksu rekreativne zone ove zime započet će i izgradnja atletske staze, a pregovara se s potencijalnim investitorima za izgradnju hotela i teniskog centra pa i nekih drugih sadržaja. Kada bude dovršena zona bit će to centar u koji će dolaziti i mnogobrojni turisti iz drugih krajeva, pa početak izgradnje bazena označava ustvari i početak masovnijeg turizma u našem gradu.

Tlocrt bazena: Prizemlje

Tlocrt bazena: I. kat

FORMA

B I R O

PODUZEĆE ZA GRADITELJSTVO, TRGOVINU I USLUGE d.o.o.

ARHITEKTONSKO PROJEKTIRANJE, PROJEKTIRANJE INSTALACIJA, URBANIZAM, PROJEKTIRANJE I DIZAJN INTERIJERA, DIZAJN NAMJEŠTAJA I OPREME ZA INTERIJERE, OPREMANJE I IZVOĐENJE INTERIJERA
48000 Koprivnica, Ante Starčevića 5, Tel.: 048 622 396 Fax: 048 623 396

Lakše je pronaći kredit bez jamaca nego jamce za kredit!

Erste banka predstavlja Vam stambene kredite po kamatnoj stopi već od 4,99% (EKS* - 5,61%). Ova je ponuda vremenski i količinski ograničena i odnosi se na novoodobrene kredite s valutnom klauzulom u švicarskim francima.

Također Vam nudimo kredite bez jamaca s valutnom klauzulom u eurima, po kamatnoj stopi od 6,45% (EKS** - 7,35%). Ova ponuda se ujedno odnosi na novoodobrene kredite i traje do 31. prosinca 2004.

Iznimno povoljni uvjeti stambenih kredita namijenjeni su svima koji u Erste banci imaju status klijenta (otvoren račun u Banci putem kojeg se ostvaruju stalna mjesecna primanja).

*vrijedi uz pretpostavljene uvjete: iznos kredita 100.000 CHF, rok otplate 300 mjeseci, naknada 1%, garantni polog 10%

**vrijedi uz pretpostavljene uvjete: iznos kredita 50.000 EUR, rok otplate 300 mjeseci, naknada 1%, garantni polog 10%

Uprava Grada

NEKI OD AKTUALNIH DOGAĐAJA U 2004.

30. siječnja 2004.**Učinkovita lokalna samouprava**

Ocenjivački tim Saveza Udruge gradova i Udruge općina RH i Vijeća Europe, objavio je Izvješće o provedenom ocjenjivanju vodstva i strategije upravljanja u Gradu Koprivnici u sklopu projekta "Standard učinkovite jedinice lokalne samouprave" Vijeća Europe. U svom Izvješću Ocjenjivački tim je naveo da je o Gradu Koprivnici stekao sliku izuzetno uspješne zajednice, pune novih ideja i projekata s brojnim aktivnostima usmjerenima podizanju razine kvalitete življenja i zadovoljavanju potreba stanovništva, s dobrom perspektivom razvoja unutar postojećih okvira i prilika u hrvatskom društvu.

Učinkovita lokalna samouprava

3. lipnja 2004.**Dobra suradnja Grada s Udrugama**

Nacionalna zaklada za razvoj civilnog društva Gradu Koprivnici uručila je nagradu i novčani iznos od 30.000 kuna za ostvarenu dobru suradnju Grada Koprivnice s organizacijama civilnog društva i građanima.

Nagrada za rad s udrugama

16. rujan 2004.**Koprivnica – jedini hrvatski predstavnik u europskom tjednu kretanja 2004.**

Ove godine Grad Koprivnica nagrađen je priznanjem Europskog tjedna kretanja za 2003. godinu kao jedini grad izvan EU. Naš grad u Europskom tjednu kretanja sudjelovao je i ove godine kao jedini hrvatski predstavnik, a primjer sustavnog otklanjanja arhitektonskih barijera i širenja mreža biciklističkih staza te promocija biciklizma u Gradu Koprivnici objavljena je u časopisu SMILE Europske unije kao primjer dobre prakse za uzor ostalim gradovima. Promociji Grada Koprivnice kao jedinog hrvatskog grada u mreži Cities for Cyclists – gradovi naklonjeni biciklistima, doprinosi i projekt Gradskog bicikla koji je i ove godine na koprivničke ulice doveo 44 nova gradska bicikla.

Od 16. do 22. rujna ove godine, u suradnji s brojnim partnerima: školama, vrtićima, ustanovama, poduzećima, udrugama i građanima provedene su brojne aktivnosti kojima je cilj razvoj i promocija održivog gradskog prometa te poboljšanje kvalitete života u gradu za sve građane. Godina mlađih u Koprivnici bila je obogaćena i središnjem temom Europskog tjedna kretanja 2004. koji je ove godine bio posvećen djeci i mlađima u gradskom prometu.

Tjedan kretanja

19. siječnja 2004.**Dostupnost Gradske uprave**

U zgradi Gradske vijećnice, Zrinski trg 1, u kojoj su smješteni Upravni odjeli Grada Koprivnice, Prekršajni sud i Matični ured, otvoren je novosagrađeni ulaz za invalide. Grad Koprivnica uložio je 43.423 kune u izgradnju navedenog ulaza čime je otklonjena još jedna arhitektonска barijera u Gradu Koprivnici i omogućena dostupnost gradskih i državnih službi invalidima. Iznimno dobru suradnju Grada i udruge invalida zapazio je i istaknuo u svojem izvješću kao pozitivan primjer i Tim ocjenjivača Saveza Udruge gradova i Udruge općina RH i Vijeća Europe prigodom ocjenjivanja vodstva Grada Koprivnice.

Gradnjom rampe riješen problem invalidima

5. ožujka 2004.**Rijeka grad partner**

Grad Koprivnici posjetio je gradonačelnik Grada Rijeke Vojko Obersnel sa suradnicima. Osim razmjene iskustava dogovoren je tjeđan Rijeke u Koprivnici i Koprivnici u Rijeci. Tim povodom otvorena je izložba riječkog umjetnika Vjekoslava Voje Radičića u Galeriji Muzeja Grada Koprivnice.

15. svibnja 2004.**Razmjena iskustva sa Samoborom**

Delegacija Grada Samobora predvođena gradonačelnikom Žarkom Adamekom posjetila je Koprivnicu želeći se upoznati s funkcioniranjem i iskustvima Grada Koprivnice na području gospodarstva i kulture. Delegacija je posjetila prehrambeni koncern "Podravku", Knjižnicu i čitaonicu "Fran Galović", Pučko otvoreno učilište, Gruntovnicu na Općinskom sudu, GKP "Komunalac" Koprivnica i poduzetničku zonu "Dravska". Koprivnička pak iskustva u pripremi i finansiranju gradnje gradskog bazena i projekt sanacije odlagališta otpada bili su 13. svibnja 2004. predmetom posjeta karlovačkog gradonačelnika mr. sc. Bože Johe sa suradnicima, koprivničkom gradonačelniku Zvonimiru Mršiću koji im je prenio koprivnička iskustva.

24. kolovoza 2004.**Nužna povezanost s Mađarskom**

Gradsko poglavarstvo bilo je domaćin visokog izaslanstva mađarskog Grada Nagykanizse na čelu s gradonačelnikom Litterom Nandorom. Tom prigodom Mađari su istaknuli da je Koprivnica iznimno važan partner i naglašena je potreba suradnje u gospodarstvu i turizmu. Također je dogovoren da se zajednički poradi na razvoju cestovne i željezničke infrastrukture i pokuša to financirati iz fondova Europske unije.

"The Urban Institute" - projekt reforme

Priznanje Gradu Koprivnici za dosadašnje rezultate i jasniju viziju razvoja iskazano je i pozivima stranih institucija za sudjelovanjem Grada Koprivnice na raznim konferencijama i seminarima, kao što je ona Vlade Ujedinjenog kraljevstva Velike Britanije i Sjeverne Irske gdje su boravili zamjenik gradonačelnika Zdravko Mihevc i član Poglavarstva

Zdravko Gašparić. U organizaciji američke nevladine organizacije World Learning a na prijedlog "The Urban Institute", koji u Hrvatskoj provodi Projekt reforme lokalne samouprave, zamjenik gradonačelnika mr. sc. Zdravko Mihevc predstavljao je Grad Koprivnicu na studijskom putovanju o učinkovitom zagovaranju interesa lokalne samouprave, održanom od 5. do 13. rujna 2004. u Richmondu glavnom gradu države Virginije u SAD. U organizaciji Američke agencije za međunarodni razvoj (USAID) a na poziv "The Urban Instituta", gradonačelnik Zvonimir Mršić sudjelovao je od 30. 9. do 1. 10. 2004. godine, na konferenciji u Oslu u Norveškoj. Tema konferencije je bila jačanje lokalne demokracije i demokratsko sudjelovanje u svijetu.

Potpisivanje suradnje s USAID-om

Značajan iskorak na području međugradske i međunarodne suradnje

Nakon 1995. kada je potpisana Sporazum o uspostavljanju prijateljstva sa mađarskim Gradom Kapošvarom, Koprivnica je 10. rujna ove godine, potpisivanjem Sporazuma o suradnji i uspostavljanju prijateljskih odnosa s Gradom Porečom, proširila krug gradova prijatelja. Sporazum su potpisali

gradonačelnici Zvonimir Mršić i Josip Maras. Osim s Porečom, Gradska vijeće Grada Koprivnice donijelo je odluke o potpisivanju Sporazuma o prijateljstvu i suradnji sa slovenskom Općinom Domžale, ukrainjskim Gradom Luckom te poljskim Gradom Brodnicom u kojem je koprivničko izaslanstvo (Dragutin Jeđud, potpredsjednik Gradskog vijeća i Helena Hećimović, članica Gradske poglavarstva) sudjelovalo na proslavi prilikom priključenja Poljske Europskoj uniji. Suradnja s gradovima i udrugama izvan Hrvatske nastavljena je i uključivanjem ove godine i Grada Koprivnice u Zemaljsko društvo hrvatsko-mađarskog prijateljstva koje je osnovano u Kapošvaru. Na godišnjoj skupštini 28. rujna 2004. prisustvovala je u ime Grada Koprivnice Helena Hećimović, članica Gradske poglavarstva. Društvo radi na povezivanju hrvatske samouprave u gradu Kapošvaru s građanima, udrugama i institucijama u Republici Hrvatskoj te na promociji Hrvatske u Mađarskoj. Grad Koprivnicu posjetila su izaslanstva mnogih gradova tijekom 2004. godine, od kojih izdvajamo neke.

Potpisivanje suradnje s Porečom

Djelatnici Ureda grada

Trg Mladosti 1a / 48000 Koprivnica / Marketing / Tel. i faks: 048 625 068, 048 621 105
www.radio-drava.hr

RADIO DRAVA 92.5

ČESTITKE KOPRIVNIČKIH UGLEDNIKA

Gradu Koprivnici želim u ime Podravke i njezinih zaposlenika sretan rođendan sa željom da nam i dalje suvereno drži epitet najljepšeg malog grada u ovom dijelu Europe.

Koprivnica kvalitetno projicira i kreira budući razvoj, što svakodnevno poprima nov izgled, te uspješno provodi sve zacrtane programe gospodarskog i društvenog razvijanja.

Poštovani građani Koprivnice,

iznimno mi je draga da se mogu obratiti cijenjenim stanovnicima Koprivnice u ovom listu čije izlaženje pozdravljam. Kao što je poznato, Koprivnica ne može bez Podravke, ali naravno, ni Podravka bez Koprivnice.

Dokaz tome su i turistički ili stručni posjeti Koprivnici ili Podravni u kojima je i posjet Podravki nezaobilazna destinacija, pa nas tako godišnje posjeti i nekoliko tisuća ljudi. Podravka se u svim sredinama u kojima djeluje pokazala kao poželjan socijalni partner, koji vodi računa o društvenoj zajednici u kojoj posluje. Naravno, budući da je Koprivnica naše sjedište tu najčešće pomažemo organizacijama ili udružama raznih profila ili pak u organiziranju gradskih manifestacija. Potrebe su naravno uvijek veće nego što mi možemo pomoći, no uvijek se trudimo biti od pomoći i korisni u našoj lokalnoj zajednici. Stoga pomažemo gradu Koprivnici u brojnim aktivnostima, od obrazovnih u kojima se došlo do razine da imamo i fakultetsko obrazovanje, do kulturno-zabavnih kao što su Podravski motivi, a uz to vjerujem da je svima poznato da puno ulažemo i u aktivnosti gradskih sportskih klubova. Nedavno smo tako slavili čak i svjetsko zlato u kuglanju, sportu kojeg Podravka jako pomaže, baš kao i nogomet, rukomet, stolni tenis, hranjane, streljaštvo, šah, ribolov i brojne druge.

U okviru djelovanja u koprivničkoj sredini, osim različitih sponzorstava, vrijedi istaknuti i da puno pozornosti Podravka poklanja i održivom razvoju i zaštiti okoliša. Tako je Podravka kum prvoj eko-školi. Osnovna škola "Antun Nemčić Gostovinski" iz Koprivnice krajem lipnja 2003. godine dobila je status Europeke eko-škole kojoj

je Podravka kum. U okviru kumstva Podravka podržava moralno, stručno i materijalno ostvarivanje programa Europeke eko-škole. Ne znam je li dovoljno poznato, no jedna od Podravkih najznačajnijih investicija u zaštiti okoliša bio je nov kolektor za odvodnju otpadnih voda u industrijskoj zoni Danici u Koprivnici i obnovljen uredaj za pročišćavanje otpadnih voda iz Podravkih tvornica. Novim kolektoru sve se otpadne vode odvode na pročišćivač Podravkine mesne industrije Danice. Time je omogućena sigurna odvodnja otpadnih voda iz Podravkih tvornica i smanjenje naknade za ispuštanje takvih voda za otprilike 50 posto. Podravka je tom investicijom ispunila preuzetu obvezu iz Akcijskog plana zaštite okoliša u kompaniji i značajno pridonijela zaštiti okoliša, a osobito voda na cijelom koprivničkom području. Otpadne vode Podravkih tvornica u koprivničkoj industrijskoj zoni danas su pročišćene do razine koja omogućava njihovo ispuštanje u prirodne vodotoke, a ne samo u kolektor. U svim tim projektima bila je evidentna potpora gradskih vlasti za koju sam uvjeren da će se i nadalje nastaviti.

Veseli nas da uz razvoj Podravke, dolazi i do razvoja samog grada koji je posljednjih godina znatno uljepšan i ušminkan i doista je lijep i vjerujem da je u njemu lijepo živjeti. I na kraju Gradu Koprivnici želim u ime Podravke i njezinih zaposlenika sretan rođendan sa željom da nam i dalje suvereno drži epitet najljepšeg malog grada u ovom dijelu Europe.

S osobitim poštovanjem,
Darko Marinac
predsjednik Uprave Podravke d.d.

Za Dan grada, 4. studenoga
čestitka Župana građanima Koprivnice

Ovi svečani dani jeseni, kad građani Koprivnica brojnim manifestacijama slave rođendan svoga Grada, pravo je vrijeme da istaknem da sa osobitim zadovoljstvom sagledavam visoke potencijale ovog jakog administrativnog i županijskog središta, potencijale koji rezultiraju prestižem i probitkom. Dan Grada jest i pravi tenutak za sumiranje krajnjih rezultata dosadašnje gradske strategije i taktičke gospodarskog i društvenog razvoja, koju određuje podravska radioholičnost, racionalnost i upornost. Veoma je značajno kako ovaj grad vide drugi. Koprivnica kao najveća jedinica lokalne samouprave u Koprivničko-križevačkoj županiji, najveća po broju stanovnika, najjača po gospodarskoj moći, kao i središte brojnih državnih i županijskih službi, organizacijski i funkcionalno oblikuje život šireg područja. Grad posredno, a i neposredno priključivanjem izvengradskog područja na gradske infrastrukture, plino i vodoopskrbne objekte doprinosi razvoju okolnih općina. Poseban utjecaj na razvoj cijele županije pa i šire čini znanstvena infrastruktura. Oblikovanje grada u sveučilišni centar rezultat je dugoročne strategije promišljanja i visoke razine poimanja znanosti kao vitalnog segmenta razvoja. Omogućavanje mladima da se u svom gradu steknu osnovno i srednje obrazovanje, da pohađaju i završe studij, a zatim da kao akademski građani sudjeluju u razvoju svoga grada, svakako je najoptimalniji način postizanja više kvalitete života.

U razdoblju iza nas gradske su vlasti uz pomoć pratećih službi s posebnom ljubavlju brinule i o

izgledu grada, stvorivši organizirani komunalni sustav, uređen gradski promet, uređen gradski okoliš, a posebnu pozornost se pridaje što hitrijem projektiranju objekata za zaštitu okoliša od industrijskih zagadivača kao dijela županijskog plana izgradnje objekata za zaštitu voda. Koprivnica kao gospodarska žila kucavica Podravine i Prigorja najvažnija je strateška točka svih županijskih razvojnih planova, pa je logično da je postignut visok stupanj suradnje na prezentaciji ovog dijela Podravine na turističkim i gospodarskim sajmovima i izložbama. Obrazovne i zdravstvene ustanove, iako županijske institucije prema vlasničkim pravima i obvezama, grad nije prepustio trenutnim materijalnim potencijalima županijskog proračuna, već im kroz vlastita ulaganja poboljšava materijalne uvjete rada. Sasvim je izvjesno da čemo zajedničkim ulaganjima Grada i Županije uspješno riješiti goruci problem nedostatka školskog prostora učenika srednjih škola: dovršiti projekt izgradnje zgrade gimnazije. Preoblikovanje grada stalno je u tijeku i posebno ističem da je ovog tenutka u Koprivnici otvoreno novo veliko gradilište - dogradnja županijske bolnice, investicijsko ulaganje teško preko 50 milijuna kuna. U brojnim susretima s građanima, osjećam zadovoljstvo što Koprivnica kvalitetno projicira i kreira budući razvoj, što svakodnevno poprima nov izgled, te uspješno provodi sve zacrtane programe gospodarskog i društvenog razvijanja. A to postiže kroz izravno, energično i djelatno angažiranje svih sudionika organiziranog gradskog života.

S poštovanjem,

Josip Frisčić

Župan Koprivničko-križevačke županije

DAN GRADA KOPRIVNICE

3. studenoga 2004. (srijeda)

- 16,00 Djeca obilježavaju Dan Grada Koprivnice, Dječji vrtić "Tratinčica"
- 18,00 Promocija časopisa "Meridijani", tema broja: Koprivnica, Veleučilište, Trg bana Josipa Jelačića
- 19,00 Izložba radova članova Likovnog kluba "Paleta", Dom mlađih
- 20,00 Izložba "Austrijski gradovi", Austrijski kulturni forum i Muzej grada Koprivnice, Izložbeni prostor Muzeja grada Koprivnice

4. studenoga 2004. (četvrtak) Dan Grada

- 11,00 Svečana sjednica Gradskog vijeća Grada Koprivnice, Dvorana "Domoljub"
- 16,30 Učenici obilježavaju Dan Grada Koprivnice, OŠ "Antun Nemčić Gostovinski", Područna škola Reka

- 18,00 Učenici obilježavaju Dan Grada Koprivnice, OŠ "Braća Radić", Područna škola Starigrad

- 19,00 Obilježavanje 13. obljetnice odlaska 117 "R" brigade na ratište, Zapovjedništvo brigade, Restoran "Klas"
- 19,30 Koncert za violončelo - Ana Rucner, Dvorana "Domoljub"

5. studenoga 2004. (petak)

- 10,00 Obilježavanje Dana Grada Koprivnice, Dom za stare i nemoćne
- 11,00 Učenici obilježavaju Dan Grada Koprivnice, Područna škola Bakovčice
- 12,00 Učenici obilježavaju Dan Grada Koprivnice, OŠ "Antun Nemčić Gostovinski", Područna škola Jagnjedovec

Program obilježavanja

13. studenoga 2004. (srijeda)

- 13,00 Promocija "Podravskog zbornika 30/2004.", Kino "Velebit"
- 13,00 Polaganje vijenca Hrvatskog časnicičkog zbora Koprivničko - križevačke županije na Križ života na Trokutu
- 14,00 Promocija knjige "Kopriva – mudrost prirode", Klub "Koprivice", Restoran "Klas"
- 16,00 Djeca obilježavaju Dan Grada Koprivnice, Dječji vrtić "Smiješak" i Dječji vrtić Sv. Josipa
- 16,30 Učenici obilježavaju Dan Grada Koprivnice, OŠ "Đuro Ester", Područna škola Vinica
- 17,00 Izložba "Fotografija u Koprivnici", Muzej grada Koprivnice, Galerija Koprivnica
- 18,00 Otvorenie rekonstruiranog Gradskog paviljona, Gradski park
- 19,00 KUD Koprivnica svome gradu, Dvorana "Domoljub"

6. studenoga 2004. (subota)

- 9,00 Humanitarna prodaja jabuka za potrebe Dječjeg doma "Svitanje", Zrinski trg
 - Nastupi djece i mladeži
 - Nastup Puhačkog orkestra Grada Koprivnice
 - Predstavljanje gradskih udruga
- 11,00 "Koprivničanci glave skupa", zajednička fotografija, Turistička zajednica Grada Koprivnice, Zrinski trg
- 19,30 "Orionov" vatromet
- 20,00 Koncert Nine Badrić i Šajete, "Koprivnica grade moj", Sportska dvorana srednjih škola

7. studenoga 2004. (nedjelja)

- 9,30 Utrka Grada Koprivnice, Zrinski trg

Mjesni odbori

ZADOVOLJNI SURADNJOM

Članovi vijeća mjesnih odbora angažirani su na rješavanju problema u svojim kvartovima.

U Tome im svesrdnu potporu daje i Grad Koprivnica, pa upravo zbog toga ističu dobru suradnju

MO TARAŠCICE

U mjesnom odboru Tarašcice ove se godine puno toga rekonstruiralo i gradilo. Stanovnicima rekonstruiranih ulica uredeni su prilazi kućama, te je riješeno i pitanje oborinskih voda. Za djecu koja koriste autobusni prijevoz uređeno je autobusno ugibalište tako da je sigurnost djece u prometu znatno bolja. Kako kvalitetu života u određenom kvartu zapravo određuje njegova urednost i opremljenost, žitelji Taraščica izuzetno su zadovoljni jer su prema planiranim aktivnostima i investicijama za ovu godinu gotovo sve investicije izvršene. Tome sigurno ide u prilog dobra suradnja sa Gradom Koprivnicom koji je pratio zahtjeve ovog mjesnog odbora. Dobra organiziranost i uključenost građana u rad MO rezultirala je i brojnim akcijama uređenja okoliša i humanitarnim akcijama.

Predsjednik MO Tarašcice: M. Bagarić

MO DUBOVEC

Mjesni odbor Dubovec jedan je od većih mjesnih odbora u kojem živi oko 3.759 stanovnika. Izgradnja rotora na raskriju Križevačke i Basaričkove ulice značit će bolje prometno rješenje, ali i veću sigurnost u prometu. Članovi MO Dubovec, mnogo surađuju s građanima, pomažu im u rješavanju problema te u potpunosti obavljaju svoje zadaće. Oni su se uz ostalo odrekli naknada za rad te ta sredstva daju u humanitarne svrhe, primjerice za kupnju poklona siromašnoj djeci ili pak kao donaciju Dječjem domu "Svitanje". Aktivnost članova MO pokazuje i njihova zainteresiranost za izradu Web stranice kako bi uspješnije komunicirali s građanima ali i bolje kanalizirali važne informacije.

Predsjednik MO Dubovec: P. Ivezgeš

MO CENTAR

Zahvaljujući Gradu Koprivnici, u posljednjih su godinu dana izvršene brojne rekonstrukcije prometnica i komunalne infrastrukture. MO Centar izuzetno je ponosan i na gradski park koji će zasjati novim sjajem novouredenog glazbenog paviljona, ali i brojnim dječjim igralištima i stazama. Može se, dakle, s pravom reći da MO Centar zaista živi i djeluje u skladu sa željama i potrebama građana.

Predsjednik MO Centar: I. Pal

MO PODOLICE

Ovaj je MO prostorno najveći u Koprivnici. Zbog ubrzanog priljeva stanovnika izgrađene su dvije stambene zgrade (gradi ih se još šest) i poslovni centar s poštom. Proširenjem gradevinske zone u Rečkom polju i širenjem granica gradevinski naseljenog područja pojavljuje se potreba za ulaganjima u infrastrukturu i prateće sadržaje za školsku i predškolsku populaciju. Od dvije prostorije MO, jedna je prepuštena za rad oboljelima od PTSP-a. Članovi mjesnog odbora protekle su se godine aktivno uključivali u kulturne, humanitarne i druge manifestacije na razini Grada. Suradnjom s Gradom Koprivnicom izuzetno smo zadovoljni.

Predsjednica MO Podolice: M. Zagrajski

MO LEDINSKA

Planirana izgradnja komunalne infrastrukture na području Mjesnog odbora Ledinska u potpunosti je dovršena. Članovi MO s ciljem pružanja što više korisnih informacija postavili su u MO oglašnu ploču te sandučići kako bismo što više surađivali s građanima bilo na pružanju informacija ili na rješavanju njihovih problema. Nadamo se da će mještani i dalje aktivno sudjelovati u radu MO te biti i više uključeni u sve njegove aktivnosti.

Kako i Grad Koprivnica svoje planove temelji na zahtjevima i potrebama njegovih stanovnika, a preko MO očekuje se aktivan rad na prijedlozima i ukazivanje na potrebe unutar MO nadamo se da će se i više stanovnika uključiti u rad MO, što će podići kvalitetu života ovog dijela Grada.

Predsjednica MO Ledinska: Ž. Vulić

MO ŠTAGLINEC

Članovi MO Štaglinec najviše su se angažirali oko dovršenja Društvenog doma, izgradnje kanalizacijske mreže i rekonstrukcije javne rasvjete na području MO. Za rekonstrukciju Društvenog doma uloženo je 2316 sati dobrovoljnog rada, ali zbog romanjanja finansijskih sredstava nismo uspjeli završiti sve planirane radove. Za djecu koja žive na području ovog MO u suradnji s Gradom Koprivnica opremljeno je dječje igralište koje je sada potpuno uređeno. Grad u Štaglincu financira izgradnju kanalizacije i rekonstrukciju javne rasvjete, a radovi su pri završetku. Od planiranih investicija u ovom MO stanovnici najviše priželjkuju izgradnju pješačko-

biciklističke staze uz magistralnu prometnicu. U MO Štaglinec organizirani su "Babski susreti" u organizaciji Udruge žena Proljeće i gradsko natjecanje DVD-a u organizaciji DVD-a Štaglinec. Osim što je dio Štaglineca i dalje u mraku, suradnja MO i Grada Koprivnice izuzetno je dobra.

Predsjednik MO Štaglinec: V. Bukvić

MO DRAGANOVEC

U aktivnostima u MO Draganovec u protekloj godini prevladavali su radovi vezani za Društveni dom. Priključen je na kanalizacijsku i plinski mrežu, te je u njegovoj unutrašnjosti izvedena instalacija centralnog grijanja. Osim toga stanovnici MO Draganovec izuzetno su aktivni u dobrovoljnem radu. U tom smislu provedene su i brojne akcije uređenja okoliša, stambenih objekata, balkona i okućnica. Očišćen je kanala kod Sv. Vida kao i u ulicama Radnička i Draganovec, koje je u ovom MO obavila Županijska uprava za ceste. Udruga žena Velika srca Draganovaca, kao i DVD Draganovec i Udruga vinara, vinogradara i voćara organizirali su brojne aktivnosti te su svojim nastupima sudjelovali u brojnim gradskim događanjima, od kojih ističemo onaj na Podravskim motivima.

Predsjednik MO Draganovec: B. Kostić

MO STARIGRAD

Opremanje dječjeg igrališta u Starigradu posebno će razveseliti najmlađe stanovnike. Osim toga sve aktivnosti koje se održavaju u Društvenom domu sada će se održavati u znatno boljim uvjetima što je rezultat njegova unutrašnjeg uređenja. Naime, unutrašnjost doma je obojena, izbrišeni su parketi te su u kuhinji postavljene pločice. Članovi Vijeća MO Starigrad donijeli su zaključak da su zadovoljni učinjenim u ovoj godini te su uvjereni da će planirani radovi za sljedeće razdoblje biti također učinkovito obavljeni.

Predsjednik MO Starigrad: I. Franjo

MO JAGNJEĐOVEC

U MO Jagnjedovec u proteklih godinu dana sanirano je klizište između kućnog broj 38 i 40. Sanirali su se i održavali šljunčani putovi, a do mjesnog groblja povučena je vodovodna mreža. Kao i u ostalim MO izgrađeno je dječje igralište, čime su najmladiji dobili mjesto za igru i zabavu. U MO smatraju da je suradnja s Gradom Koprivnicom dobra kao i

uključenost stanovnika u rad MO. Žitelji Jagnjedovca podržavaju rad MO te smatraju da će se kroz uspješnu suradnju MO i Grada Koprivnice sigurno potrebe i prijedlozi, kao i angažman stanovnika Jagnjedovca na aktivnostima na razini Grada, poboljšati te će suradnja i život u ovom dijelu Grada biti bolji i uspješniji.

Predsjednik MO Jagnjedovec: J. Cvelber

MO BANOVEC

Stanovnici ovog mjesnog odbora izuzetno su zadovoljni rekonstrukcijama ulica što donosi brži i lakši protok prometa tim dijelom grada. Vijeće Mjesnog odbora sastaje se prema potrebi kako bi svojim prijedlozima pridonijelo što ljepšem i po mjeri građana uređenoj Koprivnici. Na krije se i zadovoljstvo nizom akcija koje provodi grad Koprivnica posebice opremanjem dječjih igrališta te izgradnjom pješačko-biciklističkih staza. Proteklom godinom, poručuju iz mjesnog odbora, zadovoljni su te se nadaju da će sljedećom biti još zadovoljniji, tj. da će područje ovog mjesnog odbora kako i cijelog grada biti još ljepše i bolje "skrojeno i posloženo" po mjeri svakog stanovnika bez obzira na dob i htjenja.

Predsjednica MO Banovec: Marija Zahar

MO HEREŠIN

Teško bi bilo istaknuti događaje koji su obilježili 2004 godinu u Herešinu, a da ne uronimo bar na mahove u protekla vremena herešinske povijesti. Naime Herešin, unatoč prirodnoj smjeni generacija ne postaje naselje napuštenih kuća, već primamljivo odredište za trajno naseljavanje mlađih obitelji iz drugih krajeva lijepe naše. Zato je hvalevrijedna akcija gradskog poglavarstva okrunjena otkupom poljoprivrednog zemljišta poradi proširenja postojećeg groblja i izgradnje dostojne mrtvačnice. Poseban je značaj rekonstrukcije županijske ceste do Herešina sa biciklističkom stazom te javnom rasvjetom jer će sada konačno stanovnici bez straha putovati prema svojoj kući. Krilaticom "Gradonačelnikov poljubac" "žabu" pretvorio u "princa", potvrđujemo naše zadovoljstvo.

Predsjednik I. Hlevnjak

Pregled investicija po mjesnim odborima

MO TARASCIĆE	
ulice	Dalmatinska Istarska Kozarčeva Trg Podravskih heroja Trg Slobode Trg kralja Krešimira
staze i trgovi	
ulice	A. Mihanovića Križevačka ulica Rotor/ Križevačka - Basaričekova
MO DUBOVAC	
ulice	Galovićeva Braće Radić Starogradska Trg dr. T. Bardeka Trg mladosti I. Mažuranića Stari Brežanec I. Generalica
javna rasvjeta	
ulice	proboj Čakovečka područje MO
javna rasvjeta	MO LEDINSKA Gibanična kneza Domagoja Herešinska Peteranjska
izgradnja kanalizacijske mreže	Štaglinec
saniran asfalt	Ulica Draganovec
čišćenje kanala	Radnička i Draganovec
kanalizacija	Kamengradska Mlinarska Nemčićev dol
plin i voda	Sv. Tri Kralja
ulice	MO BANOVEC F.Galovića F. Gažija

izbor sanitarne opreme za kupaonice i keramičkih pločica

abc interijeri

WEST CENTAR, Koprivnica, tel.: 048 220 202 Radno vrijeme: 7-20 h, subotom 7-13h
www.abckoprivnica.com

elin

INVESTICIJE U KOMUNALNE OBJEKTE GKP KOMUNALAC U 2004. GODINI

U okviru svojih djelatnosti i planova tvrtka GKP Komunalac d.o.o. tijekom ove poslovne godine, preciznije rečeno od prosinca 2003. do prosinca 2004. godine, izvela je niz zahvata na izgradnji, rekonstrukciji i obnovi poslovnih objekata i objekata komunalne infrastrukture.

Većina radova izvedena je osnovom idejnih rješenja i projekata te nadzora naših stručnjaka, posebno mladih inženjera građevine, strojarstva, hortikulture, kemije, biologije i geodezije, prema zahtjevima investitora uz primjenu suvremenih metoda projektiranja i izvođenja. Vrijednost projektiranja i nadzora nad izvođenjem radova te geodetska snimanja u ovom razdoblju iznose više od 1,5 milijun kuna.

U okviru četverogodišnjeg plana zamjene dotrajale celične plinske mreže te plana izgradnje i modernizacije ulica u Koprivnici, zamijenjeno je i izgrađeno više od 15.000 m plinovoda u okviru predvidive vrijednosti 6,8 milijuna kuna. Također, a u cilju sigurnosti građana opskrbe plinom, izgrađene su dvije nove odorizacijske stanice na lokaciji Špoljarske i Dravske ulice u vrijednosti 744.011 kn.

Kao što je izvedena ili zamijenjena plinska mreža u okviru modernizacije i rekonstrukcije ulica, ukazala se potreba za produljenjem odnosno rekonstrukcijom vodovodne i kanalizacijske mreže. Na području grada Koprivnice izvedeno je ili zamijenjeno vodovodne mreže u vrijednosti 1,2 milijuna kuna te kanalizacije u vrijednosti 550.000 kuna. Uz izvođenje uličnih vodova izvedeni su i svi priključci prema objektima.

Premda GKP Komunalac ima vodocrpilište Ivančak s dovoljnim kapacitetom kvalitetne vode za distributivno područje koprivničke Podravine, otpočeli smo s vodoistražnim radovima na potencijalnom budućem vodocrpilištu "Lipovac" u vrijednosti

576.922 kuna. Za čišćenje postojećih bunara i ispitivanja vodozaštitnog područja vodocrpilišta "Ivančak" utrošeno je 164.000 kuna. Moramo istaknuti da smo od mjerodavnoga ministarstva dobili odobrenje za rad vlastitog laboratorija s našim stručnjacima za ispitivanje kakvoće vode, gdje se svakodnevnim analizama vode na cijelom distributivnom području prati njezina kakvoća. U cilju sigurnosti opskrbe vodom, smanjenja gubitaka i modernizacije te praćenja procesa crpljenja i distribucije vode, pri dovršenju smo nadzorno upravljačkog sustava vodoopskrbe za kojeg je izdvojeno 435.500 kuna.

Budući da je tržnica jedno od mjerila uređenja i izgleda grada, prišli smo njezinoj modernizaciji i uređenju izgradnjom drvenih štandova zatvorenog tipa i uređenja kompletne infrastrukture, a investicija je vrijedna 2,028 milijuna kuna. Na parkiralištu je izgrađena naplatna rampa s kućicom vrijednosti 152.360 kuna.

U okviru djelatnosti moramo razmišljati i o vječnom počivalištu naših najdražih. Tako je za kupnju zemljišta za proširenje postojećeg groblja, uređenje hortikulture, parkirališta i izgradnju ograde sveukupno utrošeno 349.657 kuna. Nakon ishodene građevinske dozvole za sana-

ciju postojećeg odlagališta komunalnog otpada "Piškornica" i dobivanja nepovratnih finansijskih sredstva od Fonda za zaštitu okoliša i energetsku učinkovitost u iznosu nešto višem od 22,2 milijuna kuna, obavljaju se posljednje pripreme za izvođenje sanacije odlagališta. U svrhu sanacije otkupljena je zemljište oko samog odlagališta za koje je izdvojeno 195.115 kuna.

Iz svega navedenoga vidljivo je da GKP Komunalac d.o.o. Koprivnica ulaže znatna finansijska sredstva u izgradnju, rekonstrukciju i modernizaciju, a sve u cilju kvalitete i sigurnosti opskrbe građana te cjelokupnog ugodaja življenu u gradu Koprivnici.

www.kuglana2.com

depoFIX štednja

- **fiksne kamatne stope** na oročene depozite do 12 mjeseci
- **mogućnost razročenja** uz priznavanje kamate za prvi kraći rok
- **10% premije** na iznos kamate

POBApremio

- atraktivne premije na već postojeće kamatne stope:
- oročenje na **12 mjeseci – 5%**
 - oročenje na **24 mjeseci – 10%**
 - oročenje na **36 mjeseci – 15%**

Čestitamo Vam Dan grada!

Gradsko središte prepuno cvijeća

Gradski paviljon

Poznata skulptura u parku

Središnji gradski vodoskok

Gradski park zimi

Središnji gradski trg ljeti

Središnji gradski trg zimi

Gradski paviljon noću

Djeca u parku

Gradski bicikli

Kićenje bora

Svjetski tjedan kretanja

Podravski motivi

Dječja igra tijekom Svjetskog tjedna kretanja

Gradski park, mjesto dječjih susreta

Bezbjedna dječja igra u parku

GRADSKE OBVEZNICE LISTAJU SE NA ZAGREBAČKOJ I VARAŽDINSKOJ BURZI

Izdanjem municipalnih obveznica u iznosu 60 milijuna kuna namijenjenih za izgradnju bazena i komunalne infrastrukture Grad Koprivnica napravio odmak od klasičnog zaduživanja bankarskim kreditima. Zaduživanjem na tržištu kapitala dokazuje svoj kredibilitet i financijsku atraktivnost.

KOPRIVNIČKE OBVEZNICE U KORAKU S MODERNIM EUROPSKIM TRENDOVIMA

Izdanje municipalnih obveznica grada Koprivnice s obzirom na veličinu izdanja zasigurno neće izazvati tektonske poremećaje u trgovini na hrvatskom tržištu kapitala, ali će u analima ostati trajno zabilježeno kao prvo izdanje i uvrštenje jedne gradske obveznice u najvišu kotaciju Zagrebačke burze.

Pored toga ovim izdanjem hrvatsko tržište kapitala bogatije za još jednu vrstu dužničkih vrijednosnih papira, obveznice jedinice lokalne samouprave. Taj iskorak u načinu financiranja komunalne infrastrukture ili kapitalnih investicija, u odnosu na klasično bankarsko zaduživanje mnogo je više od same promjene finansijskog instrumenta. Grad Koprivnica napravio je potpuni "disclosure" odnosno javno objelodanju prospectus i sve finansijske informacije koje potencijalnom

investitoru mogu zatrebati prilikom donošenja odluke o ulaganju i pripadajućem riziku. Pojavljivanje prvih municipalnih obveznica jest novost na hrvatskom tržištu kapitala ali je sasvim uobičajen način financiranja na razvijenim tržištima posebno tih vrsta vrijednosnih papira poput vodeće Kanade, Njemačke ili Italije na kojima specijalizirani finansijski servisi i investicijske kuće izdatnicima nude niz mogućnosti podizanja atraktivnosti tih vrijednosnih papira. Jedna od specijaliziranih banaka za financiranje lokalnih investicija, je i DEXIA banka nastala spajanjem dvaju finansijskih institucija koje su imale veliku ulogu u javnom financiranju: Crédit Local de France and Crédit Communal de Belgique i koje su razvile različite finansijske instrumente kojima prepakiravaju originalne municipalne

kredite i čine ih tržišno mnogo zanimljivijima za investitore. Držimo da bi njihova iskustva upravo na tom području, prezentirana na 14. godišnjoj konferenciji Zagrebačke burze, bila od velike koristi za daljnji kvalitativni razvoj dugovnog tržišta i širenje paleta financiranja lokalne uprave. Naime, takvi postupci, gotovo su uobičajeni u Europi i Svijetu gdje je prisutan stalni trend rasta broja izdavatelja municipalnih obveznica, a ukupni volumen izdavatelja u 2004. god. dosegao je između 8 i 12 milijardi Eura. Njima se postiže i brojni povoljni učinci poput financiranja lokalnih potreba na internacionalnom tržištu kapitala, pristup internacionalnoj bazi investitora, kao i pokrivanje rizika i potreba i nižih troškova financiranja.

Obveznicama grada Koprivnice napravljen je presedan i postavljen benchmark za druge gradove u Hrvatskoj koji imaju interes za suvremeno i transparentno financiranje svojih potreba izdavanjem dužničkih vrijednosnih papira i njihovim plasiranjem na tržištu kapitala.

Željko Kardum

KOPRIVNIČKE OBVEZNICE UĆI ĆE U KRONOLOGIJU RAZVOJA HRVATSKOG TRŽIŠTA KAPITALA

Izdanje koprivničkih obveznica, nakon uspješno provedenog upisa prve tranše, svečanim potpisivanjem uvršteno je u najvišu kotaciju Zagrebačke burze.

U zagrebačkom hotelu Sheraton, 1. srpnja ove godine prilikom svečanog potpisivanja direktor Zagrebačke burze Miljenko

Papuga rekao je: "Danas je veliki dan za hrvatsko tržište duga. Pored državnih i korporativnih obveznica koje su zaživjele, pojavljuje se nedostajući instrument u lepezi obveznica, gradska obveznica. Posebno mi je zadovoljstvo istaknuti da je Grad Koprivnica i njezin gradonačelnik prof. Zvonimir Mršić, prvi u praksi pokazao da želi poštivati sve uobičajene standarde finansijske transparentnosti te je na samom početku projekta donio odluku da se umjesto klasičnog bankovnog kredita svoj kredibilitet i finansijsku atraktivnost dokaže izdavanjem obveznica i zaduživanjem na tržištu kapitala." Proboj

koji je učinio grad Koprivnica u tržišno finansiranje infrastrukturnih i drugih potreba lokalnih zajednica, ukazuje da i tradicionalni pristup odobravanja zajmova od strane banaka te njihove bliske i stalne

odnose nadzora nad ispunjavanjem proračuna gradova i županija, imaju alternativu. Financiranje lokalnih potreba pridonijet će povećanju konkurentnosti načina financiranja lokalnih zajednica te javnom razotkrivanju odnosno tržišnom nadzoru nad finansijskim stanjem lokalnih zajednica. Od najveće je važnosti, za daljnji razvitak ovog tržišta, potpuno, trenutačno i stalno razotkrivanje lokalnih proračuna i finansijskog stanja lokalnih zajednica, a što je i konzistentno s većom transparentnošću svih javno-finansijskih transakcija, čemu svi mi težimo našim skorim ulaskom u Europsku uniju.

No, bez obzira što ovo nije najveće ili najlošenije izdanje obveznica, kao prvo i zasad jedino gradsko izdanje, ostat će kao nezaobilazna referenca u svakoj kronologiji razvoja hrvatskog tržišta kapitala. Stoga još jednom čestitam svim

sudionicima projekta na uspješno obavljenom poslu. Gradonačelnik Zvonimir Mršić i direktorica Varaždinske burze Melita Marčeta Racanović, potpisali su Ugovor o uvrštenju obveznica Grada Koprivnice na Varaždinsku burzu. Varaždinska burza koristi sustav trgovanja kojim se koristi još 6 burzi tako da će obveznice Grada Koprivnice biti dostupne osim u Hrvatskoj i u Sloveniji, Makedoniji te Bosni i Hercegovini. Grad Koprivnica time je postao prvi Grad u Hrvatskoj koji je izdao gradske obveznice za izgradnju komunalne infrastrukture i uvrstio ih na obje burze, Zagrebačku i Varaždinsku. Papuga

Minicipalne obveznice grada Koprivnice

Dana 29. lipnja 2004. godine izdane su municipalne obveznice Grada Koprivnice, prve municipalne obveznice u novijoj povijesti hrvatskog tržišta kapitala. Odmah nakon izdanja, 01. srpnja 2004. godine obveznice Grada Koprivnice uvršteni su i u Službeno tržište (prvu kotaciju) Zagrebačke burze, a nedugo zatim i na prvu kotaciju Varaždinske burze. Ukupni iznos izdanja je 60 milijuna kuna, a kamatna stopa 6,5 posto uz polugodišnju isplatu. Obveznice su izdane u nematerijaliziranom obliku, na ime i u denominaciji od 1 kune, a dospijevaju za sedam godina, 2011. godine. Obveznice su izdane u tri tranše, svaka po 20 milijuna kuna. Savjetnik izdavatelja bila je tvrtka TO ONE, a agenti i pokrovitelji izdanja obveznica Erste vrijednosni papiri i Podravska banka.

Prije odluke o izdavanju obveznica analizirana je kreditna ponuda vodećih banaka u usporedbi sa aktualnim kretanjima na tržištu kapitala. Odluka o izdanju obveznica umjesto kreditnog zaduživanja donesena je zbog mogućnosti dugoročnog zaduživanja u kunama, po vrlo povoljnim uvjetima za Grad. U obveznice grada Koprivnice investirali su hrvatski mirovinski fondovi i velik broj otvorenih finansijskih fondova, tvrtke i gradani (ne samo iz Koprivnice odnosno Podravine). Grad se, tako, kroz javno i transparentno poslovanje i suradnju sa mnogobrojnim investitorima (na obostranu korist!), priprema i za mnoge buduće projekte.

Josip Galinec,
TO ONE

GIMNAZIJA ŠKOLA ZA 22. STOLJEĆE

Prostorne prilike u zgradama srednjih škola godinama su neodržive i svako malo prijete prekidom nastave. Upravo zbog toga Grad Koprivnica je pokrenuo inicijativu izgradnje gimnazije, premda formalno nije vlasnik srednjih škola.

Na natječaju za izradu idejnog rješenja zgrade gimnazije i sportske dvorane kao najbolje izabrano je suvremeno i smjelo rješenje arhitektonskog dvojca Lee Pelivan i Tome Pleića iz Splita.

Kompleks zgrade srednje škole i dvorane, nalaziće se u Selingerovoj ulici, pokraj županijske bolnice, zajedno će obuhvaćati 7.500 četvornih metara. Gimnazijski dio gradiće se prema Ulici M. Krleže od koje bi bio odvojen gustim parkom.

Sportska dvorana bit će okrenuta prema bolničkim zgradama, a ispred nje sagraditi će se različita igrališta. Cijeli kompleks bit će okružen atletskom stazom.

Sama zgrada projektirana je u tri razine. U prizemlju će biti humanističke znanosti s knjižnicom i informatičkim radionicama, a na prvome i drugome katu klasične učionice sa specijaliziranim laboratorijima.

Zdanje same gimnazije na oko 4.600 četvornih metara trebao bi osigurati prostor za školovanje do 900 gimnazijalaca te učenike srednje medicinske škole. Gimnazija će imati 27 standardnih velikih učionica te 12 manjih specijaliziranih razreda. Posebna priča je gradnja reprezentativne sportske dvorane s 2.000 do 2.500 mesta u gledalištu. Dvorana će imati suvremene prateće sadržaje potrebne za odigravanje najzahtjevnijih

međunarodnih natjecanja. Usto, planirana je i gradnja manje dvorane za gimnastiku i borilačke vještine, zatim ambulante, kabineta i spremišta, prostorije za fitness, saune, svlačionice s tuševima i sanitarnim čvorom, praoalice, garderober te restorana. Cjelokupna investicija, bez cijene zemljišta, potrebnih priključaka na komunalnu infrastrukturu i opreme, stajat će više od 40 milijuna kuna.

VELIKA ANKETA GR

Kakav je život u gradu koprivnici i što o njemu misle koprivničanci?

Građani zadovoljni radovima na uređenju prometnica, staza i komunalija kao i uređenjem grada.

Koprivnica je prema anketiranim ocijenjena poželjnim gradom za život koji pruža dobru perspektivu mladim ljudima

Andela Katić
Zadovoljna sam životom u gradu Koprivnici, uglavnom sa svim, ali posebno mi je draga što se vodi briga o uređenju grada i njegovom izgledu. Vidi se poboljšanje po pitanju uređenja zelenih površina. Posebno je lijepo dok je grad u cvijeću!

Slavica Hantke
Jako je dobro sve ono što se radi u gradu a posebno sam zadovoljna kako je grad uređen. To je krasno. Svaka čast, neka tako bude i dalje. Super je da se mnogo gradi, a što se onda i najbolje vidi, jer živimo u jednom od najljepših gradova, ne samo Podravine nego i šire.

Sanja Vodelja
Pa, tak', meni je dobro živjeti u Koprivnici, imam dojam da se dosta radi. S obzirom na to da baš ne volim diskoklubove i ne izlazim baš previše, mislim da za mlade nema dovoljno sadržaja. Sve u svemu, osjetim da se ljudi koji rade na poboljšanju života u gradu trude da bude bolje i ljepše.

Nemanja Milivojević
Meni je O.K. živjeti u Koprivnici i mislim da grad daje dobru perspektivu mladim ljudima, možda i bolju od drugih gradova. Posebno mi je draga što se toliko grade ceste i staze.

Franjo Barčanec
Meni je dobro, neću se žaliti, dobro mi je ovdje u Koprivnici. Može se svašta nabaviti, a ja sam u mirovini pa mogu ići svuda bez obveza. Meni je moj grad najljepši.

Mateja Vujičić
Zadovoljna sam životom u Gradu, osjećam se sigurno i ugodno u lijepo uređenom, zelenom gradu Koprivnici. Najviše mi se sviđa dobro opremljena knjižnica koja nudi odlične sadržaje.

Andelka Evačić
Život u gradu? Imam bebu, pa baš ne pratim događanja niti izlazim. No, unatoč tome, meni je u ovome gradu jako dobro. Navikla sam ovdje živjeti. U Koprivnici se još uvijek može naći posao i zato mislim da smo u prednosti pred nekim drugim gradovima. Još samo da dočekamo bazen, onda bi bilo i više nego dobro.

Gabrijela Sesvečan
Život u gradu? Meni je dobro. Grad Koprivnica prekrasno je uređen, svaka novouredena ulica odmah dobije i uređene zelene površine. To mi se sviđa. Ono što smatram nedovoljno dobrim je ponuda sadržaja za mlade. Ipak, veselim se što će se napokon graditi bazen. To će za grad i mlade biti super.

Dijana Sirovec
Meni je dobro u Koprivnici. Super je to što sada imamo fakultet u gradu. Dobro je da se ne mora ići u Zagreb nego se može studirati i u Koprivnici. Prema mojoj mišljenju Koprivnica ide k tome da mladim ljudima omogući sve kako ne bi isli živjeti u druge gradove, nego da ostanu tu.

Đurđica Dolenc
Jako sam zadovoljna, štoviše, oduševljena sam koliko se radi, ali i općenito životom u Koprivnici. Ponajprije, jer je to moj najdraži grad kojega smatram podravskom metropolom. Stvarno mi je jako lijepo! Posebno sam zadovoljna našim gradonačelnikom - njemu svaka pohvala, kao i županu.

Natalija Presek
Nisam ničim posebno zadovoljna. Dobro je da se nešto radi, ali trebalo bi i više. Ovo s uređenjem cesta je dobro i zadovoljna sam, ali što je s ostalim stvarima, što je s bazenom? Uglavnom, ne bih poželjela živjeti nigdje drugdje, ali voljela bih da i u drugim stvarima budemo bolji.

Marica Prka
Naš je grad lijep, čist, uređan, ljudi su добри i vrijedni, ima se kuda izći, društveni život je dobar! Sve u svemu, dobro je, vidi se da se radi. Uopće nemam nikakvih prigovora.

CROATIA OSIGURANJE[®]

utemeljeno 1884.

Filijala Koprivnica
Trg bana Josipa Jelačića 9
Tel: 048/658 300

Poslovница Đurđevac
Grgura Karlovčana bb
Tel: 048/812 645

Poslovница Križevci
J.J. Strossmayera 10
Tel: 048/ 682 388

AGENCIJE

OVLAŠTENE ZA ZASTUPANJE U OSIGURANJU

GARANTA d.o.o.
M.P. Miškine 70, Koprivnica
Tel: 048/ 626 731, 621 258

ZVAMI
M. Šimeka 40 (Lenišće)
Koprivnica
Tel: 048/ 641 503
Mob: 098/ 374 194

V.T.R.
A. Mihanovića 26, Križevci
Tel: 048/ 681 204
Mob: 091/ 4712 792

CROATIA-AGENT
Gradečka 4
Vrbovec
Tel: 01/ 2791 827
Mob: 098/ 240 393

NP Trade
A. Radića 8/I
Tel: 048/ 811 950
Mob: 098/ 382 852
e-mail miroslav.pokrivko@koprivnica.crosig.hr

SLATKE DELICIJE d.o.o.

Izrada domaćih kolača za svadbe i druge prigode

Gorička 109/a, Koprivnica, tel. 048/621-321

**KROJAČKI SALON
"ANDREJA"**

KOPRIVNICA
Stanka Sulimanovića 11
(Cindrišće)

Posjetite nas i uvjerite se da kvalitetno izrađena odjeća po mjeri ima prepoznatljiv znak kvalitete.

Sve narudžbe na mob :
098/1682-777

AĐANA KOPRIVNICE

Marija Novoselec
Idem se igrati s prijateljicama na igrališta. Lijepo mi je jer su stavili klackalicu i tobogan. Sad nam se lijepo igrati. Moje prijateljice i ja tako smo zadovoljne.

Milan Onojlović
Život u gradu je dobar i ja sam zadovoljan. Ugodno mi je i mislim da je Koprivnica jedan od ljeđih gradova u Hrvatskoj. Ima mnogo mesta za izlaska, ali život preko tjedna je dosadan. Svi se povuku u kuće ili stanove, a ima onih koji bi vrijeme provodili vani. Unatoč svemu, gledajući na život u drugim gradovima, mislim da je u Koprivnici dobro i da ne treba mnogo prigovarati.

Ivan Šivak
Odlično je da se uređuje park i paviljon. Sve kaj se radi u Koprivnici je dobro, a imam dojam da se mnogo i dobro radi. Mislim da se samo treba bolje organizirati, više iskoristiti potencijal Šoderice, a posebno raditi na turističkoj ponudi. Podravina, a onda i Koprivnica, imaju što za ponuditi kao turističko odredište. Poticati turizam bio bi dobar sljedeći potez.

Dijana Ferenčak
Dobro mi je i lijepo živjeti u Koprivnici. Dobro je što imamo dobre škole, a sada i fakultet, ali uvijek bi moglo i bolje.

Mario Tomiša
Genijalno je to što se toliko radi na rekonstrukcijama. Trebalo bi u Koprivnicu dovesti još fakulteta, tako da naši mladi mogu studirati u svome gradu, a ne da moraju odlaziti u Zagreb.

Marijan Špoljar
Po meni je jako dobro živjeti u Koprivnici, ja sam sa svime zadovoljan.

Ivan Andrašić
Ja sam jako sretan u ovome gradu, ali nikad dovoljno da ne bih imao neku viziju ili želju da bude bolje. Evo, moramo biti realni grad se obnavlja, grade se ceste i staze. Zadovoljan sam djelatnicima koji vode brigu o zelenilu. Primjerice, naš park je prekrasan, imamo dobro uređene zelene – cvjetne otoke. Kada bismo vukli neke paralele, recimo u kulturi, onda mislim da je Varaždin dobar primjer i da bi trebalo poraditi u tom smjeru.

Jasna Slukić
Kada se razmišlja što je sve napravljeno unatrag godinu dana pitanje je da li bi se čovjek svega sjetio. To znači da se puno toga radi, gradi i uređuje što i je pred uvjet kvalitetnog života u urbanoj sredini. Naš grad je lijep i uređen posebno je krasno kada sve biljke i cvijeće na zelenim otocima ili parku cvatu. Mislim da izgradnjom bazena Koprivnica dobiva još jedan važan objekt kojeg svi tako željno očekuju, a ako se to i ostvari onda zasigurno možemo reći da je grad dobro vođen i da se puno radi za poboljšanje života građana.

društvo s ograničenom odgovornošću

10000 Zagreb,
Ljudevita Farkaša Vukotinovića 2
UPRAVA ŠUMA PODRUŽNICA
KOPRIVNICA
I. Meštovića 28; Koprivnica
Tel.: 048/ 622-344; Fax.: 048/622-934

**130-godina tradicije
gospodarenja šumama
Podravine i Prigorja**

**ORGANIZIRAMO LOVOVE
U LOVIŠTIMA: PESKI, REPAŠ, BILOGORA
SITNA DIVLJAČ: SKUPNI I POJEDINAČNI LOV**

ZEC

FAZAN

KRUPNA DIVLJAČ: DOČEK I PRIJEVOZ KOLIMA

JELENSKA DIVLJAČ

SRNA

DIVLJA SVINJA

**ZA SVE DODATNE INFORMACIJE IZVOLITE
NAS KONTAKTIRATI NA:**

Tel.: 048/811-180; 624-961

Fax.: 048/811-127; 622-934

Mob.: 098/432-912; 098/451-661

Štitimo vrijednosti

Čarolija za Vaše oči

A man with a beard and glasses points towards a fireworks display over water. The display is reflected in the water. The background is dark blue.

ORION PYROSHOP

SVE ZA VAŠ VATRENI DOČEK NOVE GODINE!

Za Vaš vatreni doček Nove godine za Vas smo tradicionalno pripremili široki asortiman petardi, raketa i vatrometa u ORION pyroshopovima!

- **ORION PYROSHOP, Koprivnička 48, Bakovčice**
- **ORION PYROSHOP, Trg mladosti 12, Koprivnica**

Od 27. do 31.12. očekuje Vas naše sređeno osoblje u vremenu od 9-20h!

NOVI CITROËN C5
100% KORISNA TEHNOLOGIJA.

A silver Citroën C5 is shown driving on a road with a green landscape in the background.

Dodatna sigurnost u detaljima, dodatan užitak u sigurnosti.

Novi Citroën C5 inventivan je na poseban način - užitak u vožnji, udobnost i sigurnost podignuti su na novu razinu, a čak 5 motora nove generacije (2 benzinska i 3 diesel) ubrzat će Vаše putovanje u blisku budućnost.

Inteligentan i funkcionalan sustav za pomoć u vožnji uključuje zatezne farove koji, prilikom skretanja, prate smjer koravljaja. Uz visofunkcionalni ekran, i složeniji paromi manevri postaju formalnost, a aktivirani limitator brzine bit će zaslužan za jednostavno i bezborođeno postavljanje ograničenja brzine i opuštanju vožnju.

Požurite i odjurite odmah
u novoj Opel Astri!

Opel. Dobre ideje,
još bolji automobili.

Isporuka odmah za ograničenu količinu vozila!

Nova Opel Astra oduševljava elegantnim dizajnom, izvanrednom upravljivošću te sigurnošću za koju je dobila maksimalnih 5 zvjezdica na Euro NCAP testu sigurnosti. Uz izbor od pet benzinskih i četiri dizelska motora, nova Astra odlikuje se odličnim performansama i zavidnom štedljivošću. **Uštedite 750 € u akciji Staro za novo zamjenom Vašeg rabljenog automobila za novu Opel Astu, uz dodatnu uštedu kupnjom povoljnih paketa dodatne opreme!** Akcija Staro za novo vrijedi i za ostale Opelove modele, uz uštedu do čak 2 222 €.

Auto Šatrak - ovlašteni Opel partner

Koprivnica, Bjelovarska cesta 18, tel. (048) 642 020, fax (048) 642 010, Virovitica, Vukovarska cesta 2, tel: (033) 803 366, fax: (033) 732 230

Iznos uštede u eurima preračunava se u kune prema prodajnom tečaju RBA na dan uplate. Akcija vrijedi za ograničenu količinu vozila!

www.opel.hr

NAJBOLJE WEB STRANICE U HRVATSKOJ?

I.TOUCH KOZMETIKA
www.itouch.com.hr

Vidi WebTop100/2004
Najbolje od najboljih
u kategoriji:
korporativne stranice

GRAD KOPRIVNICA
www.koprivnica.hr

Vidi WebTop100/2004
Najbolje od najboljih
u kategoriji:
državne institucije

PODRAVSKA BANKA
www.poba.hr

Vidi WebTop100/2004
Najbolje u
kategoriji (top10):
financijske institucije

URED PREDSJEDNIKA
www.predsjednik.hr

Vidi WebTop100/2004
Najbolje u
kategoriji (top10):
državne institucije

KUGLANA2
www.kuglana2.com

HTnet
SiteOfTheWeek/2004
Najbolje stranice
tjedna 02/2004

Upravni odjel za društvene djelatnosti

ULAGANJE U OBRAZOVANJE, KULTURU I SPORT

Uručenje stipendija

Podjela nagrada učenicima s postignutim rezultatima

Mladi budućnost grada

Grad Koprivnica sufinancira tri dječja vrtića i to gradski Tratinčicu, privatni Smiješak i vjerski Sv. Josipa. U dječjem vrtiću "Tratinčica" organiziran je i program predškole (male škole) za 107 djece koja nisu pohadala dječji vrtić, pa je predškolskim odgojem na području Grada obuhvaćeno ukupno 957 djece ili gotovo 60 posto ukupne populacije.

U 2004. godini za redovnu djelatnost predškolskog odgoja i naobrazbe Grada Koprivnice ukupno je planirano gotovo devet milijuna kuna. Smještaj djece u dječje vrtice grad sufinancira sa po 650 kuna mjesечно u Tratinčici i Smiješku odnosno sa 600 kuna u Sv.Josipu. U Gradskom proračunu osigurana su i sredstva za rad Dječjeg vrtića za djecu s poteškoćama u razvoju u Centru za odgoj, obrazovanje i rehabilitaciju "Podravsko sunce" koji bi krajem godine trebao početi s radom.

Srednje školstvo

Iako Grad Koprivnica nema nikakvih zakonskih obveza u sufinansiranju srednjeg školstva, svake se godine iz Gradskog proračuna ulaze u koprivničke srednje škole (Gimnaziju "Fran Galović", Srednju školu i Obrtničku školu) više od 120.000 kn, prvenstveno u rad s darovitim učenicima i nabavu opreme i financiranje vannastavnih aktivnosti.

Jedan od najznačajnijih gradskih projekata svakako će biti

izgradnja nove gimnazije o čemu možete više pročitati u nastavku novina.

Koprivnica sveučilišni grad
Koprivnica je postala sveučilišni grad.Nakon veliki napor omogućili smo mladim ljudima da mogu studirati u svom gradu. Od prošle jeseni odvija se redovni četverogodišnji studij ekonomije Ekonomskog fakulteta iz Zagreba. U dvije generacije čak 400 studenata pohađa studij u Koprivnici. Pored toga nastavljeni program studija na Visokoj poslovnoj školi, a zbog premalog interesa nije ove godine organiziran studij Primjene informacijske tehnologije u poslovanju. U stvaranje preduvjeta za visoko obrazovanje Grad je u proteklih tri godine uloži 12 milijuna kuna.

Za 600 stipendija tri milijuna kuna godišnje

Naše usmjerenje da je znanje pokretač razvoja grada ogleda se i u činjenici da smo u samo tri godine povećali broj studenata stipendisata za četiri puta, da smo povećali iznos stipendije na 500 kuna i da smo gotovo učetverostručili ukupni iznos za stipendije. Tako danas imamo skoro 600 studenata na stipendiji i za njih se godišnje izdvaja tri milijuna kuna iz gradskog proračuna. Želimo omogućiti da što više mladih ljudi nastavlja obrazovanje što podupiremo stvaranjem uvjeta za visoko obrazovanje u Koprivnici i stipendiranjem.

Socijalni program

Temeljem Odluke o dodatnom socijalnom zbrinjavanju građana Grada Koprivnice i Socijalnog programa, Grad Koprivnica pomaže svojim građanima koji nisu u mogućnosti sami podmiriti osnovne životne potrebe. Pomoći obuhvaća gotovo sve segmente života. Određeni broj obitelji koristi više različitih oblika pomoći, no godišnje je Socijalnim programom Grada Koprivnice obuhvaćeno oko 620 obitelji. Tijekom posljednjih dvanaest mjeseci na području Grada Koprivnice rođeno je 258 djece čije je roditelje Grad darivao s 1.000 kn po djetu. Subvenciju participacije roditelja za pohađanje dječjeg vrtića koristi 138 djece, čiji roditelji imaju skromne prihode, ili obitelji iz kojih više djece pohađaju vrtić. Za tu namjenu izdvojeno je približno 341.000 kuna. Subvenciju troškova prehrane u školskoj kuhinji koristi 295 djece, a iznosi 122.994 kn. Učeničke i studentske stipendije odobravaju se putem javnog natječaja, no djeca iz obitelji skromnih prihoda, te djeca težih ratnih vojnih invalida, poginulih i nestalih hrvatskih branitelja iz Domovinskog rata, ostvaruju stipendiju neovisno o natječaju. Učenička stipendija iznosi 300 kn, a studentska 500 kn mjesечно. Znatan broj obitelji, njih 246 ostvaruje pravo na subvencioniranje troškova stanovanja u iznosu 693.087 kn. Za drva i ogrjev korisnicima

socijalnog programa iz proračuna je izdvojeno 181.280 kn. Građanima skromnijih socio-ekonomskih prilika, starije životne dobi i narušenog zdravlja odobrava se pomoći u prehrani, dostava obroka i njega u kući. Godišnji troškovi za tu namjenu iznose 208.000 kuna.

Posebna pozornost posvećena je obiteljima hrvatskih branitelja i stradalnicima Domovinskog rata, za koje su utvrđeni povoljniji uvjeti ostvarivanja određenih oblika pomoći, nego za ostale obitelji. Tijekom godine dana odobrena je 241 jednokratna pomoći za podmirenje troškova stanovanja, odgoja i obrazovanja djece i mlađeži, troškova liječenja, prehrane, održavanja higijene, troškova priključenja na gradsku infrastrukturu, pogrebnih troškova i dr.

Za 962 umirovljenika, čija je mirovina za listopad 2003. bila manja od 1.200 kn, Grad Koprivnica je darovao već tradicionalnu "Božićnicu" u iznosu od 150 kn, u suradnji s Udrugom umirovljenika Koprivnica.

Program javnih potreba u kulturi

U Proračunu Grada Koprivnice participiraju ustanove kulture, kojima je osnivač Grad Koprivnica to su Muzej grada Koprivnice, Knjižnica i čitaonica "Fran Galović" i Pučko otvoreno učilište za čiji je godišnji rad izdvojeno ukupno 4,82 milijuna kuna. Programi javnih potreba u kulturi

sufinanciraju se sredstvima Proračuna Grada Koprivnice, a obuhvaćaju kulturne djelatnosti, programe i manifestacije od interesa za Grad Koprivnicu i to putem Poziva za predlaganje programa javnih potreba u kulturi.

Tijekom godine, od 109 zaprimljenih projekata iz područja kulture, sukladno prijedlogu Kulturnog vijeća, a zaključkom Gradskog poglavarstva, ugovorena je realizacija 60 projekata. Realizacija navedenih projekata za koje su zaključeni ugovori o sufinansiranju je u tijeku, a za to je iz Proračuna Grada Koprivnice izdvojeno 1,4 milijuna kuna.

Program javnih potreba u sportu

Programa javnih potreba u sportu finansira se preko Zajednice športskih udruga Grada Koprivnice u koju je udruženo 55 sportskih klubova s područja Grada Koprivnice čije su aktivnosti sufinancirane sukladno utvrđenim kriterijima. Ukupno, za realizaciju Programa javnih potreba u sportu za 2004. god. planirano je 3,7 milijuna kn.

Program javnih potreba u vatrogastvu

Prati se i sufinancira rad Javne vatrogasne postrojbe Grada Koprivnice, a za 2004. god. planirano je 5,22 milijuna kn, od čega se najveći dio troši za rashode 38 zaposlenih - 3,76 milijuna kuna. Značajna sredstva uložena su za nabavu vozila,

tako da je ove godine nabavljeno kombi vozilo i auto – platforma. Vatrogasna zajednica Grada Koprivnice u koju su udružena sva dobrovoljna vatrogasna društva s područja Grada Koprivnice sufinancira se iz Gradskog proračuna u iznosu od 235.000 kn.

Program javnih potreba u ostalim društvenim djelatnostima

Preko Upravnog odjela za društvene djelatnosti Grada Koprivnice i formiranih radnih tijela, Gradsko poglavarstvo prati rad te finanira aktivnosti i u drugim društvenim djelatnostima.

Na području Grada Koprivnice djeluju 4 zajednice udruga: Vatrogasna zajednica, Zajednica športskih udruga, Zajednica tehničke kulture i Turistička zajednica Grada Koprivnice, čiji nazivi govore o djelatnostima kojima se bave. Pedesetak udruga djeluje samostalno, te svojim aktivnostima nastoje podmiriti potrebe i interese građana iz područja zdravstva, socijalne skrbi, odgoja i obrazovanja, kulture, ekologije, rekreacije, očuvanja tradicije i običaja... Putem javnog natječaja Grad Koprivnica izdvaja određena sredstva za provođenje pojedinačnih programa navedenih udruga. Tako je u 2004. g. u Proračunu Grada Koprivnice za udruge osigurano 630.000 kuna.

Pročelnik: Mladen Antolić, dipl.g.

Stalno poboljšanje uvjeta u osnovnim školama

Decentralizacijom osnovnog školstva Grad je preuzeo brigu nad gradskim školama što je unazad tri godine rezultiralo izuzetnim unapređenjem uvjeta u školama i to značajno iznad utvrđenog minimalnog standarda. Namiruju se materijalni troškovi škola, troškovi prijevoza za više od 1.000 učenika, troškovi investicijskog održavanja, nabava opreme i pomagala, škola plivanja, rad grupa slobodnih aktivnosti te troškovi školskih natjecanja, što je u ukupnom iznosu 5,63 milijuna kuna. Tako svake godine dolazi do značajnih poboljšanja uvjeta za osnovno obrazovanje. Nakon niza

godina pa i desetljeća obnavljaju se škole i učionice, kupuju se nastavna sredstva i pomagala, financiraju vannastavne aktivnosti učenika, izgrađuju ili uređuju školska igraališta... Početkom školske godine 2003/2004., Područna škola za djecu s poteškoćama u razvoju, nakon trideset godina rada u ne ujedinjenim prostorima, useljena je u nove prostore objekta Centra za odgoj, obrazovanje i rehabilitaciju "Podravsko sunce" u Hercegovačkoj ulici. Dovršenje investicije izgradnje objekta COOR "Podravsko sunce" zasigurno predstavlja najznačajniji iskorak u području koprivničkog školstva unatrag nekoliko godina. Novosagrađeni objekt površine

gotovo 3.000 m², suvremeno opremljen, obuhvaća prostore za potrebe osnovne škole za djecu s poteškoćama u razvoju, predškolske ustanove (jaslice i vrtić), dnevneg boravak za umjereno retardiranu djecu, radne okupacije nakon završenog školovanja te tjelesne i zdravstvene kulture (terapije). Izgradnju objekta sufinancirali su Ministarstvo prosvjete i športa RH, Ministarstvo rada i socijalne skrbi RH i Grad Koprivnica, a nabavu opreme i nastavnih sredstava i pomagala sufinancirali su Ministarstvo prosvjete i Grad Koprivnica. Ukupni troškovi izgradnje i opremanja Podravskog sunca stoje više od 18 milijuna kuna.

Djelatnici Upravnog odjela za društvene djelatnosti

RAZNOLIKA KULTURNA PONUDA

MUZEJ GRADA KOPRIVNICE

Mjesto čuvanja identiteta grada i njegovih građana

U prvim tjednima 2004. godine Muzej grada Koprivnice je znatno poboljšao i osvremenio svoje komunikacijske mogućnosti. Započete su pripreme za oblikovanje sadržaja i izgleda internet stranica www.muzej-koprivnica.hr. Tijekom 2004. godine Grad Koprivnica je sustavno podržao politiku otkupa Muzeja grada Koprivnice i odvojio sredstva za otkup povjesne, etnografske i umjetničke grada. Nova velika strateška akvizicija u 2004. godini svakako je Zbirka Drave Gola koja je kao izdvojeni odjel u fazi oformljivanja, a za koju je svoje radove izdvojio veći broj lokalnih i izvornih umjetnika, od amatera, naivnih umjetnika, do akademski slikara zavičajnog kruga. Povjesna grada u 2004. godini zastupljena je akvizicijama većeg broja starih razglednica Koprivnice, od kojih je otkupljeno sedamdesetak starih razglednica. Odjel povijesti otkupio je veći broj starih fotografija, dokumenata i predmeta koji se odnose na povijest grada Koprivnice i okolice, muzejska knjižnica je otkupila neka značajnija koprivnička izdanja (Vinka Vošćkog, Rudolfa Horvata, Domaće ognjište, Esperantski kongres u Koprivnici) dok je odjel etnologije otkupom etnološke grada akvirirao tradicijske predmete koprivničke okolice, predmete, tekstil i dijelove originalne narodne nošnje Koprivničkog Ivana. U kontekstu sustavno planirane brige o muzejskoj građi tijekom 2004. godine provedeni su konzervatorski i restauratorski radovi na knjižnoj, etnografskoj i umjetničkoj građi. Na sustavno zaštiti kulturne baštine i arheoloških lokaliteta

valja spomenuti partnersku suradnju Muzeja grada Koprivnice s Institutom za arheologiju iz Zagreba na srednjovjekovnom arheološkom lokalitetu Torčec – Ledine u srpnju 2004., odnosno geo-arheološka istraživanja Muzeja grada Koprivnice na arheološkom lokalitetu Cerine VII. u kolovozu 2004. godine. U prvom kvartalu 2004. godine u zgradi Muzeja grada Koprivnice izvršene su određene prostorno – organizacijske izmjene. Izložbeni prostor za povremene muzejske izložbe s prostora prvog kata izmješten u prizemlje, kako bi se olakšao pristup i komunikacija s korisnicima, pri čemu se posebno razmišljalo o korisnicima s posebnim potrebama. U 2004. godini značajno je zalaganje pedagoške službe muzeja koja je uspostavila značajniju suradnju s koprivničkim osnovnim školama, TZ Grada Koprivnice i turističkim agencijama, tako da je tijekom izložbene sezone 2004. Muzej grada Koprivnice posjetilo je više od 4 tisuće posjetitelja, čemu valja pribrojiti više tisuća posjetitelja u Galeriji Koprivnica i Galeriji Hlebine. Osim redovne galerijske i muzejske djelatnosti u 2004. godini značajno je sudjelovanje i suradnja Muzeja grada Koprivnice i Galerije Koprivnica u kulturnim manifestacijama i projektima Grada Koprivnice. Galerija Hlebine je 2004. godinu u povodu 90. obljetnice rođenja barda naivne hrvatske umjetnosti proglašila Godinom Ivana Generalića 1914. – 2004., čemu je bila podređena cijelokupna muzejsko – galerijska aktivnost.

Novost u 2004. godini je i objavlјivanje "Bibliografije Podravskog zbornika 1975. – 2004." kao elektronske publikacije koja će široj javnosti predstaviti danas glavni nakladnički projekt Muzeja grada Koprivnice. U Muzeju grada Koprivnice u 2004. godini zaposlene su dvije gluhojednje osobe na mjestu poslova tehničke službe muzeja, što je dodatno potaknulo razmišljanje o osobama s posebnim potrebama. Rezultat tog razmišljanja je i sustavni rad na specijaliziranom muzejskom vodiču za gluhojednje, što je prvi takav projekt u hrvatskim okvirima. *Ravnateljica: Draženka Jajšić Ernečić*

PUČKO UČILIŠTE

I ove je godine Pučko otvoreno učilište Koprivnica svojim posjetiteljima nudilo bogat kulturni program. Naglasak bismo stavili na Dramski program klasičnog i suvremenog repertoara od kojih valja izdvojiti nekoliko kazališnih predstava Dokaz (Mala scena, Zagreb), To samo bog zna (Teatar Exit, Zagreb), Ko bajagi donijela me roda, u izvedbi Zijaha Sokolovića, Svoga tela gospodar (kazalište Komedija, Zagreb), Kokoš (HNK u Varaždinu)...

Također su priređivane nedjeljne kazališne predstave za najmlade.

U Glazbenom programu posebno bismo izdvojili koncert najpoznatijeg europskog tenora mlađe generacije Tomislava Mužeka, koncert solista Operе HNK iz Zagreba, jazz koncert Jasne Bilušić te edukativne glazbene programe.

Na planu filmske kulture dovoljno je reći da suvremeno uređena kinodvorana i oprema omogućuju vrhunsku kvalitetu gledanja filma.

Uz redoviti kinoreertoar poseban naglasak stavljamo na širenje filmske kulture među mlađom populacijom, pri čemu ističemo dobru suradnju sa školama.

Iz bogate obrazovne djelatnosti Pučkog otvorenog učilišta u ovoj godini izdvajamo Osnovno obrazovanje odraslih gdje u četiri odjeljenja nastavu pohađa 63 polaznika, niz verificiranih programa za pojedina zanimanja, a trenutačno se radi na verifikaciji još četrdesetak novih programa osposobljavanja za pojedina zanimanja.

Od neverificiranih programa istaknut će se bogatu tradiciju u poučavanju stranih jezika, kompjutorsko opismenjivanje te pripreme za polaganje razredbenih ispita za pojedine fakultete.

Po pitanju visokoškolskog obrazovanja neizostavno je spomenuti Stručni studij poslovne ekonomije u dvogodišnjem trajanju i Sveučilišni studij ekonomije u četverogodišnjem trajanju.

Ravnatelj: Josip Nakić Alfirević, prof.

Knjižnica i čitaonica "FRAN GALOVIĆ"

Završena dva velika projekta

Knjižnica i čitaonica "Fran Galović" Koprivnica djelovala je i u ovoj godini kao kulturno, informacijsko i multimedijalno središte Grada Koprivnice i Koprivničko-križevačke županije.

Ovu godinu obilježio je završetak dva velikih projekata – adaptacije i rekonstrukcije unutrašnjosti knjižnične zgrade, koji je trajao od 1996. do 2003., te nabave novog bibliobusa čime je zadržana usluga s 25-godišnjom tradicijom.

Brojka od 4.264 članova u 2003. godini premašena je već s 30. rujnom ove godine, kada bilježimo 6.132 člana. Budžet za nabavu medijskih jedinica (knjiga, novina, časopisa, CD-a, CD-romova, video i audio kaseta, igračaka...) ove godine iznosi 660.000 kuna. Očekuje se da ukupna godišnja prinova u fondu dosegne brojku od oko 8.000 medijskih jedinica, uključujući i donacije. Knjižnično poslovanje je automatizirano, a u računalnoj bazi – elektroničkom katalogu trenutno se nalazi približno 85.000 zapisa o fondu, koji se može pretraživati i preko web stranice [www.knjiznica-koprivnica.hr](http://knjiznica-koprivnica.hr).

I u ovoj godini Knjižnica je bila prepoznata u

Gradu, Županiju i šire po svojim raznovrsnim događanjima - književnim susretima, tribinama i predavanjima, izložbama; promotivnim akcijama, programima i projektima – Grad Koprivnica i Knjižnica poklanjaju prvu slikevnicu novorođenoj djeci, Mladi za mlade, Dan otvorenih vrata, Ljetno u Knjižnici, Ljetne tržnice knjiga, Mjesec hrvatske knjige, Besplatni Internet za sve, Kako prepoznati disleksiju, Male socijalizacijske radionice... Posebice su programi za djecu i mlade "zaštitni znak" Knjižnice – pričaonice, kreativne radionice, kvizovi, kompjutorske radionice i igraonice... Pri Knjižnici djeluje i Hrvatsko čitateljsko društvo (www.hcd.hr), udruga nacionalnog karaktera, čija je glavna trenutna preokupacija organizacija 14. europske konferencije o čitanju, koja će se iduće godine održati u Zagrebu.

Aktivnosti Turističke zajednice grada Koprivnice

Veće gradске manifestacije koje tradicionalno organizira Turistička zajednica uspješno su održane i ove godine.

Prve veće manifestacije bile su "Koprivnički fašnik" i "Ribolovci svome gradu". "Sajam cvjeća" koji se održao u sklopu obilježavanja Praznika rada, 01. svibnja, po prvi put je održan na centralnom Gradskom trgu.

Centralna turistička manifestacija – 10.-ti jubilarni "Podravski motivi" ove su godine najduže trajali.

Bili su bogati sadržajem i privukli najveći broj posjetitelja. Ovogodišnji

"Podravski motivi" bili su posvećeni Ivanu Generaliću povodom 90 godina od njegovog rođenja, a organizirana je izložba kapitalnih djela Krste Hegedušića.

Turistička zajednica grada Koprivnice ove godine pokrenula je novi projekt koji se kontinuirano odvija svake subote na središnjem gradskom trgu, pod nazivom "Koprivnička kovačnica". Radi se o svojevrsnom kolažu prezentacije starih zanata, slikanja na otvorenom, gostovanja raznih glazbenih, zabavnih i kulturnih udruženja.

U našem gradu djeluje 56 sportskih klubova s više od 4.000 registriranih sportaša svih uzrasta

KOPRIVNICA JE I SPORTSKI GRAD

Najveće uspjehe koprivnički sport postigao je u rukometu, nogometu i kuglanju. Rukometašice Podravke bile su 1996. godine prvakinje Europe, nogometari Slavena Belupa su nakon ulaska u Prvu HNL postali i najuspješniji europski klub u Intertoto kupu, dok je kuglačica Podravke Željka Orehovec osvojila naslov svjetske prvakinje

Sport je jedna od najljepših stvari koju su ljudi izmisli. Sport spaja ljudе, narode i države, donosi radost i veselje sudionicima i gledateljima. Po sportu se danas u svijetu prepoznaju gradovi i zemlje, sjetimo se samo koliko je Hrvatska postala poznata nakon osvajanja brončane medalje na Svjetskom nogometnom prvenstvu u Francuskoj 1998. godine.

S pravom možemo ustvrditi da je Koprivnica i sportski grad, čak i vrlo jako hrvatsko sportsko središte, s obzirom na broj sportaša u odnosu na broj stanovnika, a pogotovo zbog rezultata i uspjeha gradskih klubova. Zajednica sportskih udruga Grada Koprivnice danas okuplja 56 klubova

iz različitih sportova s više od 4.000 registriranih sportaša svih uzrasta, a njima valja pribrojiti i velik broj naših građana koji se rekreativno bave sportom. Iz sredstava gradskega proračuna Koprivnica je ove godine za sport izdvjila 3,7 milijuna kuna, koje je Zajednica prema pravilniku raspodijelila svojim članovima. Valja reći da se profesionalni pogoni Podravke Vegete i Slavena Belupa ne financiraju proračunskim sredstvima, već uglavnom od sponzora. Pri tome najveći dio novca osigurava Podravka d.d., najveća koprivnička tvrtka koja vodi veliku brigu o gradskom sportu. Da nije bilo Podravkih ulaganja, koprivnička publika

vjerojatno ne bi imala priliku gledati najbolje europske rukometne te hrvatske i renomirane europske nogometne klubove te pobjede Podravke i Slavena u dvobojsima s njima. Najveće uspjehe koprivnički sport postigao je u rukometu, nogometu i kuglanju. Rukometašice Podravke bile su 1996. godine prvakinje Europe, nogometari Slavena Belupa su nakon ulaska u Prvu HNL 1997. godine postali i najuspješniji europski klub u Intertoto kupu, dok je kuglačica Podravke Željka Orehovec osvojila naslov svjetske prvakinje. U ostalim sportovima također iz godine u godinu bilježimo vrijedne i zapažene rezultate, ali rukomet i nogomet ostaju najpopularniji. Rijetko je tko na

središnjem gradskom trgu uspio okupiti na tisuće ljudi, prijatelja sporta, koji su 1996. godine došli pozdraviti europske rukometne prvakinje, a godinu dana kasnije i ulazak nogometara u društvo najboljih.

Vjerujemo da će Podravka Vegeta i Slaven Belupo još dugo biti zaštitni znak koprivničkog sporta te da će svojim sportskim odnosom, dobrim igrama i rezultatima i u budućnosti nastaviti afirmirati i u pozitivnom smislu predstavljati svoj grad u Hrvatskoj i u inozemstvu.

Piše: Goran Čičin-Mašansker
Snimio: Robert Šoštaric

Slaven Belupo je najuspješniji klub UEFA Intertoto kupa U LOVU NA LIGU ZA PRVAKA

Slaven Belupo je vodeći nogometni klub šire regije i dakako najjači koprivnički nogometni 'brand'. Nogomet se u Koprivnici igra još od 1907. godine, a uspon Slavena počeo je u devedesetim godinama, kad gradsko gospodarstvo odlučuje značajnije uložiti u nogomet. Stoga se klub jedno vrijeme zove Slaven Bilokalnik, da bi se uspon i ulazak u Prvu Hrvatsku nogometnu ligu dogodio pod imenom Slaven Belupo.

Najveći doseg u domaćem prvenstvu bio je plasman na peto mjesto, no značajan rezultat ostvaren je u UEFA Intertoto kupu, u kojem je Slaven Belupo ostvario najbolji učinak od svih klubova sudionika. Uz to, Farmaceuti su dva puta došli do polufinala tog natjecanja, a koprivnička nogometna publiku uživala je i u pobojdama nad engleskom Aston Villom, francuskim Bastijom i portugalskim Belenensesom.

U prošloj godini provedeno je pomladivanje prve momčadi, napravljena je dopunska selekcija, no nije ostvaren očekivani rezultat, pobegla je Liga za prvaka. Unatoč plasmanu na skromnu devetu

poziciju, zbog niza okolnosti Slaven Belupo ipak je ljetos nastupio u Intertoto kupu, u kojem je eliminirao malteški Hibernians, albansku Vllazniju i slovačku Trnavu, dok se prejakin pokazao Lille, trenutno drugoplasirana momčad prvenstva Francuske.

Nakon slabijeg prvenstvenog starta, u kojem su doživljeni porazi od Osijeka u Koprivnici (1:2) i od Varteksa u Varaždinu (visokih 0:6), Uprava kluba odlučila se za promjenu na trenerkoj poziciji, gdje je Milu Nižetiću naslijedio Branko Karačić. Bio je to pun pogodak, jer je Karačić zajedno s pomoćnikom Vjeranom Blaškovićem igračima vratio vjeru u njihove mogućnosti, a oni su svojim rezultatima pokazali da imaju kvalitetu za ostvarenje klupskih ciljeva. Učvršćena je obrana na čelu s vratarom Robertom Lisjakom, koja više ne prima velik broj golova, igra je poboljšana dolaskom iskusnog veznog igrača Igora Muse, a u napadu je nakon mladog Bojana Vrućine proradio i Ivica Karabogdan, koji je kao pojačanje ljetos doveden iz Inter-a. Osnoran je prolaz

u četvrtfinale Hrvatskog nogometnog Kupa, preostaje još borba za plasman u Ligu za prvaka. Europska nogometna organizacija UEFA nedavno je uvela licenciranje, kojim se želi uspostaviti red u nogometnim klubovima i ligama. Propisani su minimalni uvjeti koje klubovi moraju ispunjavati za sudjelovanje u domaćim i europskim natjecanjima, a podrazumijeva se uredno financijsko poslovanje i zadovoljavajuća infrastruktura. Grad Koprivnica je vlasnik Gradskog stadiona te će na proljeće izgraditi rasvjetu na glavnom i na jednom pomoćnom terenu, a u planu je i poslovna zgrada uz postojeću tribinu. Osim prve momčadi, u Slavenu Belupu djeluje i Škola nogometa, koja okuplja oko 200 mlađih igrača. Selekcija koja je provedena u posljednje tri godine počinje davati rezultate, nekoliko se igrača nalazi u mlađim reprezentacijama, a neki se mlađici nameću kvalitetom i dobivaju priliku u redovima Koprivnice. Tako su do prve momčadi Slavena došli mlađi reprezentativci Igor Gal, Dejan Šomoci i Krunoslav Jambrušić.

Slavlje igrača Slavena Belupa nakon pobjede nad Hajdukom

Igor Gal, mlađi reprezentativac Slavena Belupa

Nogometni klub Koprivnica uspješan je u drugoj ligi

DOBAR RAD S MLADIMA

Nogometari Koprivnice nalaze se pri vrhu Druge HNL-sjever i pod vodstvom trenera Zvonimira Keleka bilježe odlične rezultate. U momčadi je i niz mlađih i darovitih igrača, poput Vedrana Purića i Darka Sabolića, koji su nakon omladinskog staža u Školi nogometa Slavena Belupa dobili priliku u gradskom drugoligašu.

Koprivnica je uspostavila vrlo dobru suradnju sa Slavenom Belupom i na neki način je prateći klub prvoligaša. Uprave klubova vode zajedničku kadrovsu politiku, a u Koprivnici se nastoji pružiti prilika darovitim mlađicima koji se svojom kvalitetom i potencijalom nametnu u Školi nogometa Slavena Belupa. Kako u današnjem sportu nije moguće sastaviti kvalitetnu momčad samo od 'domaćih' igrača, više od pola momčadi Koprivnice porijeklom je iz drugih gradova. No, dobrom radom s mlađima u Školi nogometa uskoro bi u gradskom prvoligašu moglo zaigrati više mlađica s koprivničkog područja.

kcinfo.net
prvi koprivnički news site

Tatari Miranda, rukometica RK Podravke

U Koprivnici djeluje i niz manjih sportskih kolektiva RAD I REZULTATI U SJENI VELIKIH

Bilo bi nepravedno zaobići i ostale, manje sportske kolektive koji djeluju u Koprivnici, a nisu u prvom planu zbog skromnijih rezultatskih dosegova ili manje medijske atraktivnosti njihovih sportova. Valja reći da se iz godine u godinu povećava broj sportaša i sportskih klubova u Koprivnici. Još 1997. godine Zajednica športskih udruga imala je 29 članova, a danas se taj broj popeo na 56. Osim nogometnika Slavena Belupa i Koprivnice, na području Grada Koprivnice djeluje i NK Omladinac-Sloga iz Herešina, član Treće HNL-sjever, dok su u županijskim ligama klubovi Tehnika, Starigrad, Miklinovec, Močile, Reka i Zagorec. Rukometci Koprivnice natječe se u Drugoj HRL-sjever, košarkaši Graminee članovi su Prve B lige, a drugoligaši su i stolnotenisači Podravke te stolnotenisačice Koprivnice. Teniski klub Koprivnica također se natječe u drugoj ligi, nisu uspjeli u kvalifikacijama za ulazak u elitni rang natjecanja. Šahovski klubovi Bilokalnik i Podravka u drugligaškom su natjecanju, Streljački športski klub Podravka je u Prvoj B ligi. Športski ribolovni klubovi Šoderica i Koprivnica bilježe zapažene rezultate na raznim natjecanjima, uspješni su i karting klubovi Koprivnica i Podravina, kao i karate klubovi Podravka i Koprivnica, dok su mladi hrvači u Hrvatskom klubu Podravka počeli oživljavati tradiciju koprivničkog hrvanja, zasad samo uspješnim nastupima na turnirima. Dobro se radi i u Atletskom klubu Podravka, koji će predviđenom izgradnjom novog atletskog stadiona u Miklinovcu dobiti odgovarajuće uvjete za treninge i natjecanja.

Sanja Križan, Atletski klub Podravka

Koprivničke rukometnice žele povratak na staze stare slave

ŠOJAT STVARA MOĆNU PODRAVKU

Rukometni klub Podravka, koji u nastavku nosi i sponzorski dodatak Vegeta, koprivnička je i hrvatska rukometna institucija. Sljedeće godine obilježiti će se 50 godina od postojanja ženskog rukometa u Koprivnici i 38 godina otako klub nosi naziv Podravka. Uspom koprivničkog ženskog rukometa počeo je u devetdesetim godinama prošlog stoljeća, povratkom na klupu legendarnog trenera Josipa Samaržije. On je prvo izborio ulazak u prvu ligu bivše zajedničke države, da bi Podravka potom preuzeila dominaciju u natjecanjima hrvatskog prvenstva i kupa. Osvojeno je 12 uzastopnih naslova prvaka i pobednika Kupa, a 1996. godine ekipa je pod vodstvom trenera Josipa Šojata u nezaboravnoj utakmici finala Lige prvakinja u prepunoj koprivničkoj Sportskoj dvorani pobijedila ljutog suparnika Hypo iz Beča sa 25:20 i osvojila naslov europskih rukometnih prvakinja. Taj su uspjeh Koprivničanci i svi ostali prijatelji rukometu burno proslavili, na Zrinskom trgu okupilo se više od deset tisuća ljudi u čast svojih rukometnica. Iako je ostala dominacija u domaćim natjecanjima,

Podravka je poslije evropske krune polako slabila i uskoro je koprivnička publika zaboravila kako izgleda Liga prvakinja. U posljednjoj igračkoj sezoni Snježane Petike, navijači su ipak vidjeli najelitnije žensko rukometno natjecanje u Europi, no bajka je kratko trajala. Već sljedeće godine danski klubovi Ikast i Viborg ogolili su Podravkinu stvarnost, a točku na i stavila ja zagrebačka Lokomotiva osvajanjem naslova prvakinja usred Koprivnice, pa je Uprava uvidjela kako je potrebno poduzeti promjene. Na klupu se vratio prekaljeni trener Josip Šojat, koji danas na raspolažanju ima relativno mladu i vrlo talentiranu ekipu. Potrebno iskustvo i stabilnost donose povratnica Božica Palčić, kapetan Renata Hodak, razigrana Ljerka Vresk te golmanice Barbara Stančin i Elena Galkina, dok su sve ostale igračice mlađe od 25 godina. Iznimno su talentirane Tatari Tatari, Kristina Franić, Ivanka Hrgović i Dijana Golubić, hrvatske reprezentativke, te Andrijana Budimir, za koju stručnjaci tvrde da je igračica svjetskog potencijala. U Koprivnici se opet gradi moćna Podravka, ali u

promijenjenim okolnostima u odnosu na razdoblje prije desetak godina. Velik novac u međuvremenu je ušao i u ženski rukomet, za kvalitetne igračice treba izdvojiti značajna sredstva. I to je jedan od razloga što se poklonilo povjerenje mladima, a pred Šojatom je veliki izazov. Pred igračicama je pak trnovit put stalnog dokazivanja, jer vrhunski sastav ne može tolerirati 'šlepanje' - ili jesu, ili nisu. Opstat će samo najjači, to je i jedini recept za postizanje željenih rezultata. Za početak je to plasman u Ligu prvakinja, a za to će trebati oteti hrvatski naslov Lokomotivi. U međuvremenu će ova mlada ekipa skupljati europsko iskustvo u Kupu pobednika kupova, gdje se u siječnju u 3. kolu sastaje sa španjolskim klubom Cementes la Union-Ribarropa. Valja napomenuti i da u omladinskom pogonu RK Podravke rukometne korake uči i trenira oko 190 djevojčica i djevojaka svih uzrasta, a najmladima koje prolaze selekciju u školama je osam godina. Mlade Podravkašice postižu zapažene rezultate u svojim ligama te su često pozivane i u mlađe kategorije hrvatskih reprezentativnih selekcija.

Uspješni rezultati Kuglačkog kluba Podravka

SVJETSKO ZLATO ŽELJKE OREHOVEC

Nakon rukometa i nogometa, kuglanje je sport koji u Koprivnici ima najuspješnije rezultate. Muška ekipa ove godine opet je ušla u prvu ligu, ali kuglačice su već godinama puno bolje od muških kolega. Uz stalno igranje u prvoj ligi, posljednje dvije godine osvajale su naslove prvakinja Hrvatske, a bile su i viceprvakinja Europe. Nastupale su i na Svjetskom kupu, gdje su prošle godine osvojile četverto mjesto, dok su ove godine bile tek desete. Željka Orehevec i Marija Zver su prvakinje Hrvatske u paru i članice reprezentacije, a Zver je bila i viceprvakinja države. Ipak, najveći je uspjeh ostvarila Željka Orehevec, koja je ove godine postala svjetska prvakinja u kombinaciji na Svjetskom prvenstvu u rumunjskom Brašovu i to s novim svjetskim rekordom. Za taj uspjeh Željka je dobila i posebnu nagradu Grada Koprivnice za ostvaren iznimljan sportski rezultat.

Željka Orehevec

ELIT BIRO d.o.o. Koprivnica

Opatička 5/II, 48000 Koprivnica
Tel./fax : 048 622 200
e-mail : elit-biro kc.htnet.hr

URED OVLAŠTENOG INŽENJERA
GRAĐEVINARSTVA
48000 Koprivnica, Sokolska 6

Vladimir Jukić, dipl. ing. grad.

Tel: 048/642-662, Fax: 048/220-055
GSM: 098/248-454
vladimir.jukic@kc.htnet.hr

Vijećnička 2b, tel.: 621-044, fax.: 621-007, coart@kc.htnet.hr

- Izrada projekata
- nadzor nad izgradnjom
- građenje i opremanje
- uređenje interijera i okoliša
- troškovnici
- inženjeri i konzalting

URED OVLAŠTENOG INŽENJERA ELEKTROTEHNIKE

Andrija Šimunija, ing.el.
A. G. Matoša 24, Koprivnica
tel: 048/220-777 fax: 048/221-777

URED OVLAŠTENOG INŽENJERA ELEKTROTEHNIKE

Koprivnica, Opatička 5/III
Tel/Fax: 048/622-304

ENERGETIKA

trgovačko društvo za projektiranje, inženjeri i trgovinu, d.o.o.

Koprivnica, Opatička 5/III, tel./fax.: 048 626 803; 626 804
mob.: 098 248 497, e-mail: energetika@kc.htnet.hr

Osnovne djelatnosti:

- Izrada projekata i nadzor pri izvedbi strojarskih instalacija (grijanje, ventilacija, klimatizacija, voda, zemni plin),
- Upravljanje stambenim i poslovnim zgradama.

MOD d.o.o.

Franje Mraza 8, Koprivnica

Tel./fax: 048/641-840, 641-841

Gradevinarstvo, elektroinstalacije, projektiranje, nadzor i mjerjenje

PZC VARAŽDIN d.d.

za gradevinarstvo, održavanje i zaštitu cesta

Varaždin, Kralja Petra Krešimira IV - 25
Tel: 042/320-322, 320-328; Fax: 042/320-415;
e-mail: pzc-varazdin@vz.tel.hr;

PZC Varaždin d.d. je dioničko društvo za gradevinarstvo, održavanje i zaštitu cesta, osnovano dana 01.01.1962.g. temeljem Osnovnog zakona o javnim putevima i Zakona o poduzećima za puteve, a umjesto prijašnjih Tehničkih sekcija za ceste.

Do današnjih dana desile su se mnoge statusne promjene pa su tako promjene u organizacijskom obliku, načinu finansiranja i izvođenja radova na poslovnim građenju, održavanju i zaštite svih vrsta cesta regulirane Zakonom o javnim cestama iz 1961.g. zatim 1974., 1976., 1984., 1990., 1991., 1996., i 2001.g.

Kroz cijeli period ova tvrtka obavljala je radove održavanja i zaštite svih javnih cesta pod nazivima – Poduzeće za ceste, Radna organizacija za ceste, Javno poduzeće "Hrvatske ceste", PZC Varaždin d.o.o. i sada PZC Varaždin d.d.

Osnovna djelatnost je zaštita i održavanje javnih cesta – ljetno održavanje, "zimska služba" i radovi izvanrednog održavanja (modernizacije i sl.) cesta i cestovnih objekata, te poslovi niskogradnje.

Područje djelovanja tvrtke je na cca 2700 km, a u sadašnjem teritorijalnom ustrojstvu je to na području Varaždinske, Međimurske, dijela Koprivničko – Križevačke županije i dijela Krapinsko – Zagorske županije. Na području Koprivničko-Križevačke županije održava se sveukupno cca 870 km cesta, od čega 158 km državnih cesta, 292 km županijskih cesta i 420 km lokalnih cesta. Rad se obavlja sa prosječno 200 do 250 radnika, time da je organizacijska shema ustrojena također na teritorijalnom principu kroz tzv. "službe", "ispostave" i "cestarije", a danas su to u Varaždinu, Ivancu, Novom Marofu, Ludbregu, Zlatar Bistrici, Koprivnici, Križevcima i Čakovcu.

Glavni investitori tvrtke su Hrvatske ceste d.o.o. za održavanje državnih cesta, te nadležne županijske uprave za ceste za održavanje županijskih i lokalnih cesta, a iz kojeg posla tvrtka ostvaruje veći dio ukupnog godišnjeg prihoda. Manji dio godišnjeg prihoda ostvaruje se na radovima "izvanrednog održavanja" javnih cesta, te i građenja drugih vrsta objekata niskogradnje.

PZC Varaždin d.d. je trgovačko društvo u većinskom privatnom vlasništvu, time da oko 190 malih dioničara ima u vlasništvu cca 30% dionica, Varaždinska županija ima 25% +1 dionicu, Komanditno društvo Cestar ima cca 21,50% dionica, Koprivničko-Križevačka županija ima 12,50% dionica, Hrvatske ceste d.o.o. imaju 8 % dionica i Krapinsko-Zagorska županija ima 3,50% dionica.

Dionice se vode kao nematerijalizirani vrijednosni papiri na računima vlasnika kod Središnje depozitarne agencije i trenutno nisu na burzi dionica.

U PZC Varaždin d.d. od 01. 10. 2004.g. uveden je sustav upravljanja kvalitetom i okolišem, zasnovan na zahtjevima međunarodnih normi ISO 9001 i ISO 14001, čija certifikacija će biti obavljena do 01. 01. 2005.g.

PZC Varaždin d.d. namjerava i u dalnjem periodu održavati i štititi javne ceste jer je za te radove adekvatno opremljena, a i dalje će se specijalizirati opremom i kadrovima, te u cijelokupnom poslovanju vidi dobru perspektivu i osnove za daljnji razvoj.

Direktor:
Varga Božidar, ing.grad.

autobusni promet d.d.

varaždin - hrvatska

NOVA AUTOBUSNA LINIJA VARAŽDIN - OSIJEK

**od 10.09.2004
PETKOM I NEDJELJOM IZ VARAŽDINA
PETKOM I NEDJELJOM IZ OSIJEKA**

Petak	Stajališta	Petak
13.00	Varaždin	22.00
13.30	Ludbreg	21.30
14.00	Koprivnica	21.00
17.00	Osijek	18.00
Nedjelja	Stajališta	Ponedjeljak
17.30	Varaždin	13.00
18.00	Ludbreg	12.30
18.30	Koprivnica	12.00
21.30	Osijek	09.00

Informacije:

Autobusni kolodvor Varaždin - tel: 060 333 555

Autobusni kolodvor Osijek - tel: 060 334 466

Poslovница VaraždinTours Koprivnica - tel: 048 220 880

TRGOVAČKI I AUTOMEHANIČARSKI OBRT
POLJOCENTAR
KOPRIVNICA
TRGOVINA I SERVIS
POLJOPRIVREDNIM STROJEVIMA I REZERVNIM DIJELOVIMA

Novi Brežanec 22, Koprivnica

Tel. 048/641-304 i 222-330, fax: 048/222-331, mob: 098/658-456, 098/790-952

vl. Branko Premec

- REZERVNI DIJELOVI ZA TRAKTORE "IMT", "URSUS", "ZETOR" I "DEUTZ" • SIJAČICE • TANJURAČE • PRSKALICE
- KOMPLETAN "SIP" PROGRAM - DIJELOVI I STROJEVI • OSTALA POLJOPRIVREDNA MEHANIZACIJA • AKUMULATORI "VESNA" I OSTALI AKUMULATORI ZA AUTOMOBILE • ULJA "INA", "INOX" I "SHELL"

DIJELOVE KOJI TRENUOTNO NEMAMO NABAVLJAMO U ROKU OD 24 SATA

ODGODA PLAĆANJA ČEKOVIMA PO DOGOVORU

Radno vrijeme: 7 - 19 sati • subotom: 7 - 13 sati

Matija

ZLATARSKI OBRT

Specijalizirana zlatarska obrtnička radionica za izradu i popravak nakita
 - izrada iz donesenog zlata
 - izrada po Vašim željama
 - izrada unikatnog nakita
 - ekspresni popravci

vl. Matija Gašparić
 Starčevićeva 4a, Koprivnica
 Tel.: 048 625 400, mob: 098 918 96 61

RADNO VRIJEME: 8-12 i 14-20, subotom 8-14 sati

Osnovne djelatnosti Koming d.d.:

- komunalna infrastruktura
- izgradnja plinovoda, vodovoda, kanalizacije, nogostupa i parkirališta
- iskop kanala, svih vrsta temelja i podruma
- građevinski popravci objekata
- postavljanje plinskih instalacija
- postavljanje plinovoda, parovoda i toplovoda
- postavljanje kotlovnica, toplinskih podstanica, instalacija komprimiranog zraka
- priključivanje potrošača na plinsku, vodovodnu i kanalizacijsku mrežu

Mosna ulica 15, 48000 Koprivnica
 centrala: 048 621 535
 direktor: 048 622-877
 nabava: 048 626 747
 fax: 048 626-748

ELBI MEDIKAL d.o.o.

Na području grada Koprivnice već godinama djeluje firma sa tradicijom, **ELBI MEDIKAL d.o.o.** koja snabdjeva sve veće veleprodajne, bolnice, ljekarne, domove umirovljenika, ordinacije i ostale zdrastvene ustanove. Posebnu pozornost poklanjamo kranjem potrošaču koji može realizirati kod nas sve doznake s HZZO-a te koji svu robu može dobiti besplatnom dostavom u kuću u toku **24 sata**. Ponukani dugogodišnjim iskustvom i marljivim radom nudimo sljedeće:

- pelene i cijelokupni program za inkontinenciju
- sva ortopedска pomagala i izradu ortopedskih uložaka po mjeri
- sav zavojni i jednokratni medicinski potrošni materijal
- sportske bandaže, program za rehabilitaciju te medicinsku masažu
- medicinsku kozmetiku, dezinficijensi, program prevencije ulkusa i dekubitusa
- vlasulje, umjetne dojke i grudnjake nakon operacije dojke
- ortopedске jastuke i madrace, te nadmadrace
- gel za poticanje orgazma kod žena
- medicinsko savjetovanje

VELEPRODAJA:

048 625 667; 048 220 505

e-mail:elbi-medikal@kc.htnet.hr

MALOPRODAJA:

048 641 393

Otvorenje nove
prodavaonice obuće
"Footlose" u ulici dr.
Bardeka 4
(prodavaonica Sloge
na ulazu Gradske
tržnice)

dana 05.11.2004.g.
s početkom u 12,00
sati.

Upoznajte najnovije
modele obuće
poznatih svjetskih
brandova

TOM TAILOR

Betty Barclay

GEOX
RESPIRA

gdje ♂ sreće ♀

FOOTLOSE

GLAMUROZNO: KOPRIVNICA 2004.

Siječanj 2004.
Knjiga "Junaci iz doline" Željka Krušelja u prvim je danim Nove 2004. zabavljala koprivničku političku elitu

koja je analizirala novinarske zapise o vlastitom djelovanju. U siječnju je glamurozna bila i suma od 3 milijuna kuna za gradske stipendije, a u Domu za starije i nemoćne osobe obilježen je Dan smijeha prestavom "Pepeljuga i druge neispričane priče" u izvedbi polaznika LK Hello iz Koprivnice. Stručni žiri BUG-a Podravkin kulinarски portal www.coolinarka.com, uvrstio je među 25 najboljih web siteova u Hrvatskoj, a nagrada TOP25HRWEB jedna je u nizu pohvala koprivničkom intelektualnom proizvodu.

Veljača 2004.
Novi direktor koprivničke turističke zajednice Renato Labazan u prvim danim veljače naglasio je kako

Koprivnica mora postati prepoznatljivo turističko odredište. U koprivničkom kinu "Velebit" nakon 28 godina ugrađen je novi projektor, postavljena su nova pravila igre za korisnike Doma mlađih. Maškare su preuzele vlast u Koprivnici, a nakon tjedan dana vladavine spaljivanjem "fašnika" ponovno je u grad uspostavljen izvorni red.

Ožujak 2004.
Biotehnologija je otkriće GMO hrane bila glavna tema i u Koprivnici, a godišnju skupštinu

Ekološkog društva Koprivnica podržao je sve veći broj mlađih koprivničanaca. Panonska pivovara promjenila je ime u Carlsberg Croatia, naglašavajući svoju poslovnu etiku, ekološku osvještenost, društvenu odgovornost i dobro pivo. Središte za obuku pješaštva Koprivnica obilježilo je 12. obljetnicu, 49. naraštaja i 70.000 ročnika. U ožujku nas je napustio Zvonko Lipnjak, legenda koprivničkog odvjetništva. Tri tisuće crvenih ruža u povodu Međunarodnog dana žena podijeljeno je ljepešem spolu grada Koprivnice.

Travanj 2004.
Početkom travnja u MMC Kuglana2 godišnja glazbena klupska nagrada Zlatna Koogla dodijeljena

je Hladnom pivu, muški izvođač godine je Mance, a najbolja ženska izvođačica Tamara Obrovac. Istog je mjeseca koprivnički slikar Željko Mucko predstavio vlastiti Web-site www.mucko.info. Mladi koprivnički klub Hello premjerno su izveli brodvejski mjuzikl "Hair (Kosa)" čime su dokazali kako amatersko kazalište u Koprivnici osim tradicije GAK-a ima i mlade kazališne snage. Rotary klub Koprivnica postao je priznatim članom humanitarne rotarijanske obitelji. Djeca i školarci obilježili su Dan planeta zemlje, a visoku ekološku svijest predstavili su programom kod paviljona u parku.

je održan koncert tenora Tomislava Mužeka, održan je Europski tjedan, počelo je i sretno okončala norijada koprivničkih maturanata, Muzej grada Koprivnice je na trgovima i ulicama grada obilježio Međunarodni dan muzeja naglašavajući važnost nematerijalne baštine, a u Galeriji Koprivnica otvorena je istoimena izložba Smiljane Šafaric i Luke Bunića. Šareni dučan iz Koprivnice knjigom "Žudnja za životom", I. Stonea nastavio je redati nakladničke uspješnice, koprivnički redatelj Damir Mađerić postavio je na scenu zagrebačkog ITD-a Ravenhillovu dramu "Shopping and fucking", a u gradskom parku postavljena je staza za rolere. Koprivnička jazz scena preselila se u Club Hollywood, a u knjižnici je gostovala Julijana Matanović.

Lipanj 2004.
Tamburaši KUD-a Koprivnica su na festivalu u Osijeku osvojili dvostruko zlato, Jasna Bilušić izvodila

je šansone Edith Piaf u koprivničkom Francuskom krugu. Koprivničko ljetno 2004., započelo je 18. godišnjim koncertom koprivničke Glazbene škole u Dumoljubu. Dječji zbor "Tratinčice" obilježile su dvadeset godina postojanja, u starom Domu željezničara nastupilo je dvanaest koprivničkih grupa, a u MMC Kuglana2 Melita Pavlek i članice plesnog Studia Jump predstavile su se performanceom.

deset godina. Osim sajma na kojem je u znaku 90 godina od rođenja Ivana Generalića izlagalo 63 autora, predstavljeni su crteži Ivana Generalića, slike doajena izvornog slikarstva, Krste Hegedušića, starih zanata i bogatog zabavnog programa, nastupila je Vanna, a brojne posjetitelje Koprivnica je otratila vatrometom. S ekološkim društvom Koprivnica biciklirali smo do Gabajeve Grede, a u ležernom duhu "Koprivničkog ljeta" Dravom su zaplovili koprivnički Dravski vukovi, djeca su u hladu koprivničkog muzeja učili izradivati lutke od krpica.

Kolovoza 2004.
Na subotnjoj gradskoj špici živjeli smo u ispijanju jutarnje kavice, uz ponudu

zdrave hrane i "Koprivničku kovačnicu" koja je zainteresirala i samog predsjednika Mesića. U ljetnom ritmu mlađi su ludovali za karaočama, a u Galeriji Koprivnica otvorena je izložba svjetski poznatog i priznatog karikaturiste Ivana Haramije Hansa. U Domu mlađih održana je radionica filmske i medijske kulture, a na trgu su se predstavili ulični svirači iz koprivničke Glazbene škole. U posljednjim danim kolovoza oprostili smo se od Ivana Lackovića Croate. Koprivnica je obilježila 130 godina DVD Koprivnica, čemu se studijskom povjesnom izložbom pridružio i koprivnički muzej.

Rujan 2004.
U vrijeme Europskog tjedna kretanja, građanima Koprivnice predstavljeno je priznanje koje

je Europska unija dodijelila Koprivnici za zapažene rezultate i praćenje europskih trendova. U Koprivnici su na promocijama svojih knjiga gostovali koprivničanci Pajo Kanižaj i Milivoj Solar, koprivničanci su pripremili podrume za berbu grožđa, a posljednju subotu u rujnu održan je Međunarodni dan Drave. Koprivnička radijska postaja Radio Drava je uz vatromet i rodendanski party obilježila desetu godišnjicu postojanja.

Listopad 2004.
Hartmann Hrvatska je obilježio pet godina postojanja i 35 godina neprekinute

proizvodnje ambalaže, na humanitarnoj gala priredbi u Hotelu Opera u Zagrebu za Zakladu prof. Zlata Bartl prikupljena je znatna suma novaca, a na koprivničkoj subotnjoj špici obilježen je Dan ružičaste vrpce, svjetski dan podrške oboljelima od karcinoma dojke. U središtu grada predstavljena je turistička signalizacija sa svim biciklističkim prvcima u gradu i okolicu.

Studenzi 2004.
Početak studenoga vrijeme je rekapitulacije postignutog, vrijeme zimnice, Martinja,

rebalansa proračuna i posljednjih kavicama na gradskim terasama. U studenom je glamurozna proslava gradskih građanskih sloboda koprivničkim Građanima predstavila najvažniju godišnju postignuća, dodjeljivane su potvrde i priznanja, otvaranje izložbe i priređivani gala koncerti.

Prosinac 2004.
Osim analiziranja planova i programa, od svete Lucije su započele pripreme za tradicijsko

obilježavanje i slavlje Božićnih blagdana. Niz blagdanskih druženja, opuštanje uz kuhano vino, miris cimetra i vruci čokoladu koprivničke je špicere privuklo u Martinovku, Žabici i Stefano, a međusobna druženja i ugodi razgovori psihička su priprema za ulazak u novu 2005. godinu.

Draženka Jališić Ernečić

Petar	NAJLJEPŠI MALI GRAD	OBRA-DIVANJE	STANJE PAMETI I VOLJE	KOSA	DOKTORI ZA GRADU TIJELA	PIĆE IZ KOTLA, DOBRA JE!
MAJSTOR ZA IZRADU KOTLOVA						
DEFANZIVA (SLAVENA!)						
PO-SLJEDICA EKSPLOZIJE						
OZLIJEDITI						
ISTARSKI POLITIČARI				USKLIK USHITA		
VICTORIA ABRIL				OTOPINA		
SIEVER PO STRANSKI	TALIJANSKA TV ČOVJEK KOJI NAS HRANI			RATNO MOR. AKADEMIIA MAČKASTA ZVJEZKA		TRČECI PRVI ČOVJEK GRADA, ZVONIMIR
ISISAVANJE (LOVE)				METAR	AUTO ZA NAŠE GRADONAČELNIKE	
POČETNO ZANIMANJE NAŠEG GRADONAČELNIKA						
ADIO LJUBAV!!		US PO DOMAĆE TALIJANSKA RIJEKA PAD				
SLOBODNI KRALJEVSKI GRAD KOPRIVNICA	ŽIVOTINJE BEZ NOGU ZADNJI SAMOGLAŠNIK					
MALA OPOMENA (VLASTI!!)						

Koprivnički godišnjak

Izdavač:
Grad Koprivnica

Za izdavača:
Zvonimir Mršić

Glavni i odgovorni urednik:
Martina Golčić

Suradnici:
Dijana Jendrašinkin, Goran Čišćin
Mašansker, Draženka Jališić Ernečić

Dizajn i priprema:
Skin29, www.skin29.net

Tisk:
Glas Slavonije

Foto arhiva:
Muzej Grada Koprivnice
U Koprivnici, studeni 2004. godine

Kosa

Osvježenje u programu Doma mlađih bio je mjuzikal "KOŠA" koji su izveli učenici i predavači English club-a "HELLO" u organizaciji Udruge UMko, Hyper i uz pomoć Melite i Katarine Pavlek. Mjuzikal je izveden na engleskom, a dvadesetak izvođača na sceni pjesmom i plesom uspjelo je podići na noge 300-tinjak gledatelja i zapaliti atmosferu u dvorani Doma mlađih.

GODINA MLADIH U KOPRIVNICI

Grad Koprivnica proglašio je 2004. godinom mlađih i pokrenuo niz aktivnosti i projekata u skladu sa željama i potrebama djece i mlađih u Koprivnici. Dovršen je Skate park uz dječje igralište u gradskom parku. Na inicijativu Savjeta mlađih provedene su i aktivnosti nabavke razгласa za zgradu srednjih škola te potaknuti projekti školskih radija u OŠ "Đuro Ester" i "Braća Radić".

Dom mlađih - KC ljeto

Programi "Koprivničkog ljeta 2004" bili su znatno bogatiji nego prošlih godina, a u velikoj su ih mjeri kreirali i provodili mlađi članovi udruga u Domu mlađih. Provođenje ovih programa Grad Koprivnica je dodatno pomogao dodjeljivši udrugama mlađih sredstva osigurana iz nagrade Zaklade za civilno društvo. U organizaciju programa filma, poezije, glazbe, radionica, ljetnih kampova i festivala uključile su se udruge mlađih "Hyper", Ekološko društvo Koprivnica, Udruga mlađih UMko, Francuski krug Koprivnica, skupina Text. U realizaciji ljetnih programa sudjelovali su i koprivnički studenti, korisnici studentskih stipendija.

Održan četvrti međunarodni dan drave

Promociji održivog razvoja u međunarodnoj dravskoj regiji snažan doprinos Grad Koprivnica daje organizacijom međunarodnih dana Drave. Ovogodišnja proslava održana je pod pokroviteljstvom Ministarstva kulture Republike Hrvatske. Uz niz dovršenih projekata poput zaustavljanja ilegalnog iskapanja šljunka iz korita Drave i zalaganja za konačno rješenje isključivanja HE Novo Virje iz prostornog plana Republike Hrvatske, predstavljen je i niz novih razvojnih projekata od kojih se izdvajaju promocija ekoturističke dravske zone i međunarodne mreže biciklističkih staza od Alpa do Dunava te projekt ekstenzivnog tradicionalnog stočarstva.

Koprivničko ljeto

Od ljetnih aktivnosti za mlade treba izdvojiti i vrlo uspješne Ljetne sportske igre mlađih u kojima je sudjelovalo 800 natjecatelja te Ljetnu školu filma Filmske skupine "Mravec" i Školu digitalne fotografije u organizaciji Zajednice tehničke kulture. Uspješno je završen i ljetni tečaj jahanja Konjičkog kluba Koprivnica, a nizom aktivnosti za djecu i mlađe može se pohvaliti i Knjižnica "Fran Galović" koja je provela niz likovnih, kompjuterskih i glazbenih radionica, slušaonica i pričaonica te projekt "Mlađi za mlađe" u suradnji u Udrugom mlađih iz Rijeke.

Cyber Caffe

U Domu mlađih nastavilo se uređivanje prostora gdje je dodatno opremljen i proširen Cyber cafe, te preseljen u primjereni prostor u prizemlju. Predvorje Domu mlađih obojili su učenici Obrtničke škole. Prostor dvorane, restorana i atrija koristio se tijekom cijele godine za programe u organizaciji udruga koje koriste prostor Domu mlađih.

