

Koprivnički Godišnjak

broj 2/studen 2005. godine

str.

5

**NOVIH 12 KILOMETARA
JAVNE RASVJETE**

str.

14

Gradi se Gradski bazen u Koprivnici
**PRVI KUPAČI NA BAZENU U
RUJNU 2006.**

str.

15

Velika anketa građana
**NIKADA SE NIJE TOLIKO
GRADILO**

str.

22

**ULAGANJE U ZNANJE -
POKRETAČ RAZVOJA GRADA**

**POZIVAMO VAS NA BESPLATAN KONCERT NATALI DIZDAR 04/11
OD 21.30H U KUGLANI 2 I DJ PARTY U HOLLYWOODU OD 23H TE
NA BESPLATAN KONCERT PRLJAVOG KAZALIŠTA 05/11 OD 20H U
SPORTSKOJ DVORANI SREDNJIH ŠKOLA**

Pismo sa Zrinskog trga

ZNANJE POKRETAČ RAZVOJA GRADA

nam je da nastavimo sa svim započetim projektima kako bismo zadovoljili brojne potrebe građana i rješili brojne probleme s kojima se građani svakodnevno suočavaju.

Posljednje dvije godine kako obavljam posao gradonačelnika i saborskog zastupnika imam priliku dnevno susretati se s brojnim ljudima iz drugih gradova i krajeva pa i inozemstva. Svi s kojima razgovaram o Koprivnici govore vrlo lijepo o njoj, a ako su imali priliku posjetiti naš grad im mogu naći riječi hvale za njegov izgled, urednost, čistotu... Posebno su oduševljeni ljudima, njihovom sručnošću, gospodarstvom i stilom građanskog života.

Nakon tih brojnih pozitivnih iskustava, suočen sa stalnom težnjom za povećanje kvalitete života i rješavanje problema građana, zapitam se imamo li razloga da zadovoljstvo?

Svakako da imamo. Posebice ako usporedujemo naš grad s drugim gradovima i kvalitetom života u njima. No, građani i ja osobno češće se usporedujemo u odnosu na zamišljenu kvalitetu, dakle kako rješavanje nečeg vidimo u idealnim prilikama, a ne u usporedbi s drugima. Upravo tako, visoko definirani kriteriji daju nam još više energije i snage da idemo snažnim i velikim koracima ka prosperitetu i razvoju našeg grada.

Razdoblje od jedne godine u životu jednog grada izuzetno je malo, ali godina na koju se osvrćemo obilovala je brojnim i važnim događajima.

Jasno izražena volja građana

Prije svega bila je to godina izbora, a izbori su veliki test za sve koji se kandidiraju posebno za lude koji su upravljali gradom u proteklom razdoblju. Gradani Koprivnice izali su na izbore iznad prosjeka i nedvosmisleno iskazali svoju volju, odlučivši se za kontinuitet, razvoj prosperitet i transparentan i dostupan način upravljanja gradom. Tako jasno izražena volja omogućila

Koristim priliku da se još jednom zahvalim građanima Koprivnice na podršci koja mi daje golemu snagu, ali i obvezu da ostvarimo četverogodišnji plan.

Veliki projekti

Ovo je godina velikog investicijskog ciklusa u dugo pripremene i željene projekte. Napokon, nakon brojnih problema na kojima smo nailazili, započela je gradnja gradskih bazena iako budu poštivani rokovi, krajem sljedećeg ljeta kupat ćemo se u našim, koprivničkim, gradskim, bazenima. Ne mogu vam opisati s kojim nestripljenjem i osobno čekam taj trenutak, da zajedno skočimo u bazeni! Uvjeren sam da ćemo se složiti, kada za deset mjeseci bazen bude dovršen, da se isplatilo čekati. Uvjeren sam da će tada i brojni građani često koristiti mogućnost kupanja i plivanja.

Bazeni su žarišna točka budućeg rekreacijskog područja koje bi trebalo pružati različite mogućnosti za rekreaciju i sport, ali biti i turističko odredište koje će privlačiti brojne turiste iz drugih gradova i krajeva.

Ambiciozan i velik projekt koji treba biti zametak snažnog razvoja turizma u našem gradu. Tome svakako treba pridodati sve veću turističku prepoznatljivost našeg grada kroz turističke manifestacije, ali i nacionalno poznatog gradskog bicikla, spomenika biciklu ili atraktivnih starih zanata koji su vrlo traženi u brojnim gradovima.

Uspjeli smo sklopiti i ugovor o izgradnji biološkog pročistača. Trenutno teku pripreme, početak gradnje očekujemo u studenom, a završetak u veljači 2007. godine. Time ćemo riješiti još jedan veliki infrastrukturni problem, a kada krajem 2009. godine uglavnom i dovršimo gradnju kanalizacije moći ćemo reći da više vodom ne

Mladi naša budućnost

Tri su područja gdje smo ulagali značajne napade i velik novac, a koja trebaju osigurati razvoj grada. Prije svega je to ulaganje u obrazovanje i znanje. Svake godine sve više novca ulažemo u održavanje i opremanje osnovnih škola. I ove godine smo preko dva milijuna kuna uložili kako bismo stvorili bolje uvjete za osnovno obrazovanje. Nakon godina u kojima se nitko nije brinuo o školama, u posljednje četiri godine mnogo smo napravili. Spomenuti ćemo samo velike radove ove godine na izmjeni krovista OŠ A. N. Gostovićki, izmjeni stolarije OŠ Braća Radići, obnovi Područne škole u Starigradu, brojnim radovima u OŠ D. Ester... Dok poboljšanjem uvjeta za rad u osnovnim školama možemo biti zadovoljni, veliko nezadovoljstvo iskazuju stanjem u srednjem školstvu.

Iako to nije u nadležnosti Grada uložili smo četiri milijuna kuna u projekt za novu zgradu gimnazije, pripremili

zagadujemo svoju okolinu. Ove godine započeli smo i petogodišnju sanaciju gradskog smetlišta. Velik je to i skup projekt, jer je potrebno prije svega sanirati ogromne količine smeća koje su u posljednjih trideset godina depozirane na Piškornicu, tada stvoriti uvjete da sljedećih dvadeset godina imamo prostor za odlaganje kojim nećemo ugrozavati vlastitu okolinu. Sanacija smetlišta vrijedna je približno 60 milijuna kuna. Uspjeli smo dobiti 22 milijuna od Fonda za zaštitu okoliša i energetskog učinkovitosti.

Previše prostora uzelio bi samo nabranjanje ulica u kojima smo ove godine radili na izmjeni ili izgradnji komunalne infrastrukture, javne rasvjete ili rekonstrukciji ulica. Vjerujem da ste gotovo svakodnevno svjedoci što se i koliko radi. Koprivnica je poprimila izgled predvremenog urbanog središta s vrlo visokom kvalitetom života. S razlogom se možemo ponositi, no još imamo mnogo posla kako bismo postigli cilj da svim građanima omogućimo podjednaku kvalitetu života bez obzira u kojoj ulici žive i koliko su udaljeni od središta grada. Ako nije do sada, i vaša ulica će vrlo brzo doći na red kako bi dobila novi sjaj.

Naši mladi su učili i učimo, a ovo je učenje učenja. Što je učenje učenja?

Učenje učenja je učenje učenja.

smo projekt javno-privatnog partnerstva, sada smo u fazi pripreme i raspisivanja natječaja i očekujemo da će na proljeće početi gradnja gimnazije. Grad i u ovom slučaju ponovo čini pionirski posao, primjenjujući model javno-privatnog partnerstva na gradnji škola.

Uvjereni smo da će upravo naš, koprivnički model biti obrazac kako će se u budućnosti graditi

mladi su budućnost našeg grada stoga imamo obvezu učiniti sve kako bismo im pružili priliku da budu aktivni, kreativni, obrazovani i poduzetni.

Nova radna mjesta

Gоворити о било чemu готово је бешмислено ако се не отварају радна mjesta, прије свега за наше младе и обrazovane sugrađane. А ту smo doista postigli izuzetne rezultate. У подuzetničkoј зони Dravska danas radi sedam poduzetnika i zaposleno je стотинjak radnika, а четири hale se upravo grade. Када до краja sljedeće godine буде sagradeno svih dvadeset poduzetničkih hala, koliko danas имамо потpisaniх уговора, вјерujem да ће смо у дјелу smanjivati broj nezaposlenih u našem gradu.

Најbolje, velika poduzeća više

ne povećavaju broj zaposlenih nego naprotiv, iz godine u godinu se smanjuje njihov broj u

gradu. Повећавају се

запосленост и

погодност

и

издавање

уговора

и

запосленост

и

издавање

Upravni odjel za izgradnju grada i upravljanje imovinom

I DALJE SE GRADI I REKONSTRUIRA ISTIM INTEZITETOM

Ove godine radove na izgradnji i rekonstrukciji prometnica, staza, komunalne infrastrukture, javne rasvjete
Grad Koprivnica financira sa 20.000.000 kn

Ove godine nastavljeno je sa izgradnjom novih proboja i produženja ulica, rekonstrukcijama ulica i izgradnjom i rekonstrukcijom pješačko-biciklističkih staza.

Rekonstrukcije i izgradnje ulica provodile su se prema već utvrđenim standardima, na način da se u sklopu tih radova obavezno vrši rekonstrukcija i izgradnja sve potrebnih komunalnih infrastrukture i javne rasvjete, sa izgradnjom kolnih ulaza i pješačko-biciklističkih staza u svim ulicama gdje to omogućava koridor javnog pojasa i konačnim hortikulturnim uređenjem.

Ovakva konceptacija izgradnje ujedno zahtijeva koordinaciju i uskladivanje kako finansijskih planova, tako uskladivanje tehničkih rješenja,

izvođenja i terminskog usklajivanja radova više investitora i izvoditelja na istom gradilištu.

Na rekonstrukcijama ulica se tako u pravilu pojavljuje više investitora (Grad, Komunalac, ŽUC, HEP) i izvoditelja. Koordinacija u svim fazama pripreme i provođenja ovih zajedničkih investicija provodi Grad Koprivnica, uz stalnu suradnju svih ostalih investitora. Između ostalog, jedan od rezultata takve suradnje je i činjenica da ni jedna ulica ili javna rasvjeta nije rekonstruirana, a da HEP nije izvršio rekonstrukciju NN mreže, a Komunalac izvršio potrebnu zamjenu komunalne infrastrukture. Sve navedene izgradnje i rekonstrukcije prometnica, staza, komunalne infrastrukture,

javne rasvjete financira Grad Koprivnica, u vrijednosti koja je za 2005. godinu planirana u iznosu oko 20.000.000 kn.

Rekonstrukcije županijskih cesta provode se sufinanciranjem sa Županijskom upravom za ceste Koprivničko-križevačke županije, pri čemu ŽUC finansira rekonstrukciju kolnika, a Grad sve ostale radove. Rekonstrukcija NN mreže finančira HEP. Izvođenje radova Grad u pravilu povjerava koprivničkom poduzeću "Koming" d.d., u kojem Grad putem Komunalca ima većinski udio u kapitalu. Na taj način potaknut je razvoj ovog poduzeća i osigurani uvjeti za dodatno zapošljavanje i opremanje strojevima i opremom ovog poduzeća.

ZAVŠENI RADOVI

proboj M. Šimeka
Dubovečki breg
Hrešinska ulica
Križevačka ulica
Trg kralja Krešimira

PJEŠAČKO-BICIKLISTIČKE STAZE

Ulica Vinica
Ulica Ž. Selinger-a
Ulica kneza Branimira

RADOVI U TIJEKU

Ulica M. Krleže
Ulica A. Starčevića
Ledińska ulica
Marijanska ulica

NOVA KOMUNALNA OPREMANJA STAMBENIH ZONA

Grad ove godine opremio i ponudio građanima 33 nove individualne građevinske parcele, a u pripremi je još 30-tak

U 2005. godini završeno je komunalno opremanje prve faze stambene zone „Pri Sv. Magdaleni“, a ove godine nastavljeni su radovi na komunalnom opremanju druge faze.

Komunalno opremanjem obuhvaćena je izgradnja vodovodne, plinske i kanalizacijske mreže sa izvodima u parcele, javne rasvjete, prometnice i pješačko-biciklističke staze, TK

kabelske kanalizacije, NN mreže.

Sve radove finansira Grad Koprivnica, osim izgradnju TK kabelske kanalizacije, koju dijelom sufinancira HT.

Prodaja gradilišta vrši se putem javnog natječaja, koji je kontinuirano otvoren do prodaje svih parcele. Natječaj je objavljen na Internet stranici Grada Koprivnice, www.koprivnica.hr. Od ukupno 33 parcele u gradskom vlasništvu do sada je prodano 27 gradilišta, od čega 19 u 2005. godini. U prodaji je još 6 gradilišta.

Ove godine Grad započinje radove na komunalnom opremanju novog stambenog naselja Lenišće-jug. Naselje će biti formirano nasuprot gradskih bazena. Natječaj za prodaju 30-tak gradskih građevinskih parcela bit će objavljen do kraja godine u javnim glasilima i na Internet stranici Grada Koprivnice.

SLIJEDEĆE GODINE OPREMANJE POSLOVNE ZONE “RADNIČKA”

U 2005. godini završeno je komunalno opremanje treće faze poslovne zone Dravска. Izgrađeno je 1,4 km vodovodne, plinske i kanalizacijske mreže, nove prometnice s pješačko-biciklističkim stazama i javnom rasvjetom te NN mreža i nova trafostanica.

Ovom izgradnjom je u zoni, osim proširenja i formiranja novih poduzetničkih parcela osiguran i novi prometni pristup, jer je izgradnjom, nove prometnice zona dodatno prometno povezana s Ulicom Čarda.

Do kraja godine planiran je i početak radova na rekonstrukciji kanalizacije u naselju Hrešin i početak izgradnje kolektora Koprivnica – Hrešin.

Od većih ulaganja u vodoopskrbu može se istaknuti nastavak istraživačkih radova za aktiviranje novog vodocrplišta Lipovac, dok su ulaganja u plinsku mrežu najvećim dijelom usmjerena na rekonstrukciju stare čelične plinske mreže, koja je u ovoj godini planirana u cijelom nizu ulica u ukupnoj dužini 12 km, u vrijednosti 6.500.000 kn, a do sada je završena u dužini 9 km.

Izgradnju i rekonstrukciju komunalne infrastrukture Grad provodi putem GKP Komunalac.

Ukupna planirana ulaganja Grada za izgradnju i rekonstrukciju komunalne infrastrukture u 2005. godini iznose oko 22.000.000 kn.

Jasna Golubić, dipl.ing. grad., pročelnica Upravnog odjela za izgradnju grada i upravljanje imovinom

URED OVLASHTENOG 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

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

TISKARA
Baltazar

Kompletna grafička
priprema,
tisk i dorada

novogodišnji program,
program kutija

etiketni program,
blokovska roba

bilježnica,
knjiga

promidžbeni
materijali...

NOVIH 12 KILOMETARA JAVNE RASVJETE

Osim izgradnje javne rasvjete uz rekonstrukcije prometnica, izgrađena je javna rasvjeta na Varaždinskoj cesti, od groblja do naselja Kunovec breg, Peteranskoj cesti, Ulici A. Mihanovića od Strossmayerove do Cvjetne, Ivanjskoj, Mosnoj, Sajmišnoj i Potočnoj ulici te na Belovarskoj cesti.

suradnji sa HEP DP Elektra Koprivnica. Provode se na način da se zajedničkim planiranjem investicija istovremeno izvode radovi na izgradnji javne rasvjete i rekonstrukciji NN mreže, pri čemu se mora naglasiti izuzetna kooperativnost HEP DP Elektra Koprivnica, koja se u pravilu uskladije sa planovima

Grada. Ovakom suradnjom postiže se istovremeno izvođenje radova odnosno sprečava naknadna devastacija istog prostora do koje bi došlo nekoordiniranim planiranjem investicija različitih investitora, ali i ušteda za oba investitora, jer se tako i instalacije javne rasvjete i NN mreže istovremeno polažu u zajednički rov.

U nastojanju je ovakvim rješenjima, ovakve suradnje se i proširuju, pa su tako primjerice kod izgradnje javne rasvjete na Varaždinskoj cesti istovremeno uz radove na izgradnji javne rasvjete i rekonstrukciji NN mreže vršeni i radovi na rekonstrukciji plina. Ugradeno je ukupno oko 450 novih stupova i svjetiljki javne rasvjete. Investicije izgradnje javne rasvjete se na inicijativu Grada također planiraju i provode u 2005. godini planirana su u vrijednosti oko 4.000.000 kn.

Poduzetništvo

POSLOVNE ZONE

Poslovna zona Dravska formirana je uz postojeću zonu industrije u Dravskoj ulici nalazi se u sjevernom dijelu Grada Koprivnice, gdje su već otvorene tvornice Bilokalnik d.d., Hartmann d.d., Sloga d.d., Stanica za tehnički pregled vozila, Eurospina d.o.o., te manji pogon Unijapapira. U blizini zone je i područje industrijске zone Danica, na kojoj je smještena većina koprivničke industrije (Podravka, Tvrnica vegete, Tvrnica juha, Belupo, Carlsberg Croatia, Danica, Kvassac i Podravsko gospodarstvo).

U skladu sa Odlukom Gradskog vijeća o formiranju poduzetničke zone Radnička i proširenju zone Dravska izražen je Program razvoja poduzetničkih

zona za 2004-2007. godinu. Temeljem tog programa Grad je u poduzetničkoj zoni Dravska otkupio zemljište u iznosu od 968.894,28 kuna, te za izgradnju komunalne infrastrukture izdvojio iz Proračuna 6.837.942,83 kune. Temeljem uloženih sredstava iz Proračuna za 2004. godinu Grad je od Ministarstva dobio bespovratno 400.000 kuna, i od Županije Koprivničko-križevačke 437.320,77 kuna.

U poduzetničkoj zoni Dravska krajem 2004. godine nakon izgradnje prometnice koja spaja Dravsku ulicu sa Cardom formirano je novih 13 parcela za čiju prodaju je i raspisan natječaj. Preostale su 4 parcele za prodaju.

Zbog interesa velikih trgovacačkih lanaca Grad je formirao poduzetničku zonu Radnička ukupne površine cca 13,8 ha. Tijekom 2004. godine otvorenjeno je 60 % te površine. Uskoro će započeti izgradnja komunalne infrastrukture, kako bi zainteresirani poduzetnici mogli priči izgradnji svojih poslovnih objekata. Poduzetnicima koji su kupili parcele u poslovnom zonama, pored brojnih pogodnosti (vidi tabelu pogodnosti), omogućena je otplata iznosa po ugovorima u obročima do 4g, s time da se odobrava poček u otplati od 2 godine, računajući od dana zaključenja ugovora.

Prometna povezanost - udaljenost u km od:

Ceste	Autoputa	Željeznice	Zračne luke	Morske luke	Riječne luke
0	25	2	110	300	200

Komunalna opremljenost:

Plin	Struja	Voda	Kanalizacija	Telefon
DA	DA	DA	DA	DA

Ostali podaci:

Površina zemljišta (ha)	Broj parcela	Cijena kn/m ²	Slobodnih parcella	Broj poduzetnika u zoni
42	29	130	5	19

Pogodnosti za poduzetnike:

Komunalna naknada	Komunalni doprinos	Porez na tvrtku
1. Poduzetnici koji započinju poduzetničku aktivnost imaju pravo na: 100% umanjenja komunalne naknade u 1. godini obavljanja djelatnosti, 75% umanjenja komunalne naknade u 2. godini obavljanja djelatnosti, 50% umanjenja komunalne naknade u 3. godini obavljanja djelatnosti, 25% umanjenja komunalne naknade u 4. godini obavljanja djelatnosti,	1. Investitori koji grade građevine namijenjene za poduzetničku djelatnost iz kreditne linije "Poduzetnik" oslobadaju se plaćanja komunalnog doprinosa i to u iznosu od 75% utvrđene obvezе. 2. Investitori koji grade građevine namijenjene za poduzetničku djelatnost djelomično će se osloboditi plaćanja komunalnog doprinosa i to za svakog novozaposlenog radnika s prebivalištem u Koprivnici, u visini 10% iznosa komunalnog doprinosa, ali ne više od 100 m ² prostora po zaposlenom, odnosno 20% za svakog novozaposlenog radnika osobe s invaliditetom s prebivalištem u Koprivnici, ali ne više od 200m ² prostora po zaposlenom, uz uvjet da poduzetnik u zadnjih 5 godina nije smanjio broj zaposlenih.	1. Porez na tvrtku djelomično se oslobadaju poduzetnici koji počinju s obavljanjem djelatnosti i to: u 1. godini rada 100% u 2. godini rada 100% u 3. godini rada 100% u 4. godini rada 75% u 5. godini rada 50% Grad nudi i poduzetnički servis s ciljem da se za poduzetnike do maksimuma pojednostavi postupak prijavljivanja dokumenta potrebnih za početak izgradnje i pokretanja djelatnosti.
2. Poduzetnici koji redovito posluju oslobadaju se plaćanja komunalne naknade za svako novo otvoreno radno mjesto u trajanju od 5 godina u visini iznosa poreza na plaću novozaposlenog radnika s prebivalištem u Koprivnici pod uvjetom da poslodavac u posljednjih 5 godina nije smanjio broj zaposlenih.	3. Poduzetnici koji redovito posluju oslobadaju se plaćanja komunalne naknade za svako novo otvoreno radno mjesto u visini iznosa poreza na plaću novozaposlenog radnika s prebivalištem u Koprivnici, u razdoblju dok traje to zaposlenje.	2. Investitori koji grade građevine namijenjene za poduzetničku djelatnost djelomično će se osloboditi plaćanja komunalnog doprinosa i to za svakog novozaposlenog radnika s prebivalištem u Koprivnici, u visini 10% iznosa komunalnog doprinosa, ali ne više od 100 m ² prostora po zaposlenom, odnosno 20% za svakog novozaposlenog radnika osobe s invaliditetom s prebivalištem u Koprivnici, ali ne više od 200m ² prostora po zaposlenom, uz uvjet da poduzetnik u zadnjih 5 godina nije smanjio broj zaposlenih.
3. Poduzetnici koji redovito posluju oslobadaju se plaćanja komunalne naknade za svako novo otvoreno radno mjesto u visini iznosa poreza na plaću ako zaposli radnika s invaliditetom s prebivalištem u Koprivnici, u razdoblju dok traje to zaposlenje.	4. Poduzetnici koji redovito posluju oslobadaju se plaćanja komunalne naknade za svako novo otvoreno radno mjesto u visini iznosa poreza na plaću ako zaposli radnika s invaliditetom s prebivalištem u Koprivnici, u razdoblju dok traje to zaposlenje.	3. Poduzetnici koji kupuju opremjeno građevinsko zemljište od Grada za izgradnju stambenih objekata, te poduzetnici koji grade poduzetničke građevine u poslovnoj zoni koju oprema Grad i poduzetnici koji grade izvan poslovne zone zbog vrste djelatnosti koja se ne može obavljati u poslovnoj zoni u potpunosti su oslobođeni plaćanja komunalnog doprinosa

Poduzetnici u zoni

VRH	Gradevinarstvo i usluge
PAMPA	Prerada i sušenje ljekovitog bilja
MAGMA d.o.o.	Velepodataj preh. artikal
LABOR d.o.o.	Proizvodnja namještaja
VIAMM d.o.o.	Proizvodnja parketa
BALTAZAR	Tiskara
ŠAVORA d.o.o.	Servis i prodaja automobila
Auto kuća CULAK	Servis i prodaja automobila (u izgradnji)
AUTO PARTNER d.o.o.	Servis i prodaja automobila
TRGOKONTAKT d.o.o.	Proizvodnja plastične stolarije
PREMIX d.o.o.	Skladišno distributivni centar
AUTOBUSNI PROMET d.d.	Uslužno servisna
"K i D"	Tiskara
Stancir	Iznajmljivanje grad. strojeva
BOGADI GRAFIKA	Tiskarske usluge
AUTOSKOLA AUTOMARKO	Autoškola, trgovina i usluge
AUTOKUĆA JESENÖVIĆ	trgovina AUTOMOBILIMA
KONGORA d.o.o.	trgovina na veliko
LIGO	Intalacije voda, plin, grijanje, ventilacija i hlađenje

Poduzetnici u zoni

PAMPA TEA

U Poduzetničkoj zoni Dravska posjetili smo pogon za preradu ljekovitog bilja i proizvodnju čajeva Pampa-tea, u vlasništvu mladog poduzetnika Krešimira Krznarića

P: Opišite nam svoju tvrtku.
O: Bavimo se uzgojem i preradom ljekovitog bilja te proizvodnjom čajeva već 5 godina. Imamo nasade majčine dušice, mente, crnog sljeza, bazge i gospine trave. Proizvodimo 16 čajnih mješavina, u pakiranju od 50g i 100g. Sv. čajne mješavine ispitane su u Zavodu za javno zdravstvo. Proizvodi plasiramo na domaći i inozemno tržište. Izlažemo na različitim sajmovima poput projletnog i jesenskog Zagrebačkog Velesajma te sudjelujemo na prezentacijama podravskih proizvoda poput ovogodišnje prezentacije u Italiji, pod pokroviteljstvom Turističke zajednice gdje su naši proizvodi izazvali velik interes budući da Hrvatska ima u Europi imidž zemlje s kvalitetnim ljekovitim biljem, osobito kamilicom zbog etičnih ulja i podneblja koje odgovara razvoju te biljke.

P: Kako ocjenjujete napore koje Grad Koprivnica ulaže u pomoć poduzetništvu?
O: Grad se tako trudi da pomogne nama poduzetnicima, osobito mladima. Korisnik sam kredita iz Programa za žene i mlade koji mi je omogućio da podignem proizvodnju, nabavim ambalažu, obradim tržište i dr. Imaju razumijevanja prema poduzetnicima početnicima koji se poput mene bave proizvodnjom koja ima zahtjevan razvojni ciklus te nam nude brojne pogodnosti.

P: Koje biste sadržaje željeli vidjeti u poduzetničkoj zoni?
O: Prvenstveno proizvodne djelatnosti jer smatram da predstavljaju dobru podlogu za razvoj gospodarstva u gradu, osobito sada kad se nalazimo pred ulaskom u EU koji namće uvedenje i pridržavanje različitih standarda i sustava kvalitete poput ISO I HACCP-a. Mi proizvođači držimo da se upravo na tom području treba početi uloga države kroz sufinansiranje takvih projekata.

Osim iskazanog interesa poduzetnika za parcele u poslovnoj zoni DRAVSKA sve više interesa poduzetnici iskazuju i prema poslovnoj zoni RADNIČKA zbog njenog vrlo dobrog prometnog položaja – smještena uz željezničku prugu i cestu za Osijek. Uprava zbog dobrog prometnog položaja interes je za izgradnju poslovnih objekata na više od 60.000 m² kupnjom građevinskih parcela iskazalo je društvo PEVEC Zagreb d.o.o. Budući je poduzetnička zona namijenjena za veće trgovacke sadržaje, obrtničke djelatnosti i tih proizvodne djelatnosti društvo Pevec Zagreb d.o.o. izgradiće do polovice 2006. godine proizvodno prodajni centar PEVEC Koprivnica.

AUTO PARTNER d.o.o.

TRGOKONTAKT d.o.o.

PREMIX d.o.o.

AUTOBUSNI PROMET d.d.

"K i D"

Stancir

BOGADI GRAFIKA

AUTOSKOLA AUTOMARKO

AUTOKUĆA JESENÖVIĆ

KONGORA d.o.o.

LIGO

Poslovni servis

Projekt je koji smo izradili tijekom 2005. i kandidirali ga Ministarstvu gospodarstva, rada i poduzetništva kako bismo osigurali sredstva i ponudili više usluga poduzetnicima u gradu, vodeći se rezultatima ankete koju smo proveli tijekom kolovoza i rujna u gradu Koprivnici te iskustvima razvijenih europskih zemalja. Mi proizvođači držimo da se upravo na tom području treba početi uloga države kroz sufinansiranje takvih projekata. Cilj i svrha projekta je povećati konkurenčnost malog poduzetništva i omogućiti novo zapošljavanje putem privrednog poduzetništva u zgradama u kojima će se raditi i živjeti. Budući da su prostori u Inkubatoru u potpunosti

ured u Koprivnici: Trg bana Jelačića 6 – zgrada Veleučilišta, prizemlje

Iskustva zemalja EU poput Irske, Češke, Slovačke, Mađarske i Poljske pokazala su da je najbrža prilagodba gospodarstva i lokalne zajednice pojedine zemlje općenito, standardima EU te najviši stupanj iskoristanja instrumenata pretpripravne i pristupne strategije EU bio u zemljama koje su pristupili procesi pridruživanja aktivno, kreirajući vlastite razvojne agencije. Svrha razvojnih agencija je proaktivno pristup potencijalnim investitorima, praćenje i traženje partnera za projekte koje finančira EU putem različitih fondova a u cilju unapređenja kvalitete života, životnog standarda građana, zapošljavanja, konkurenčnosti poduzetništva i dr. Kreditni studij je P.J. Daly, dugogodišnji predsjednik Irske razvojne agencije koji je prenio iskustva Republike Irske u privlačenju direktnih stranih ulaganja. Rezultati studije prezentirani su u srpsku na skupu o FDI u Opatiji a prema kojima se Koprivnica našla u vrhu intresanih područja za investiranje u Republici Hrvatskoj.

U skladu sa Programom poticanja poduzetništva u Gradu, u cilju stvaranja povoljnih uvjeta za poduzetnike, posebice mladih, nastavlja se aktivnost poduzetničkog servisa pružanjem stručne pomoći, osiguravanjem poslovnog prostora, stvaranjem pozitivnog okruženja za rast i razvoj u početnim fazama razvoja poduzeća ili obraća.

Djelatnost tvrtke planirana je kroz nekoliko aktivnosti: poduzetnički inkubator, poslovni servis, Razvojna agencija sjever - poslovno posredovanje i suradnja na EU projektima te edukacija u poduzetništvu.

Poduzetnički inkubator

Poduzetnički inkubator dio je poduzetničke potpore koja se olakšava poslovanje poduzetnicima – početnicima u prvim godinama poslovanja, kroz osiguranje poslovnog prostora po vrlo povoljnim uvjetima (1. godina zakup i režje besplatno, svaka slijedeća 3 po m2 poslovni prostora), korištenje zajedničkog administrativnog servisa i stručne pomoći te sve ostale pogodnosti koje poduzetnici imaju u Gradu Koprivnici (vidi tabelu pogodnosti).

Tijekom 2

Upravni odjel za komunalno gospodarstvo, prostorno uređenje i zaštitu okoliša **PROVOĐENJE IDEJE ODRŽIVOG RAZVOJA**

Gimnazija

Na zajedničkoj sjednici Županijskog poglavarstava Koprivničko-križevačke županije i Gradskog poglavarstva Grada Koprivnice održanoj 30.11.2004 prihvaćen je koncept izgradnje zgrade Gimnazije po modelu P.P.P. (privatno javno partnerstvo). Grad i Županija zajednički će provesti taj model izgradnje koji se u zemljama Europe uspješno primjenjuje. Njegove prednosti su ponajprije u tome što se privatni sektor aktivno uključuje u izgradnju građevina za javne potrebe. Prema tom modelu „privatni sektor“ finančira izvedbu projekta od gradnje do održavanja i upravljanja građevinom tijekom trajanja „koncesije“, a javni sektor plaća ugovorenu tzv. jedinstvenu mjesечnu ratu otplate za cijelo vrijeme trajanja ekonomskog vječka škole, što prema iskustvima zemalja EU za srednje škole iznosi od 25 do 30 godina.

U slučaju Gimnazije Koprivnica po procjeni inicijalnih (građevinskih) troškova ukupna planska vrijednost bi bila oko 66 milijuna kuna. Projektnim zadatkom predviđena je izgradnja škole sa sportskom dvoranom kapaciteta 3000 posjetitelja.

Grad Koprivnica je do sada uložio preko 3 milijuna kuna za projektnu dokumentaciju za koju je ishodena građevinska dozvola, Grad je darovao zemljište i osigurao komunalnu infrastrukturu. U tijeku je priprema potrebne dokumentacije za raspisivanje natječaja za predkvalifikaciju te javni natječaj za „Dodjelu prava građenja“ s adekvatnim Ponuditeljima kako bi gradnja započela u proljeće 2006. godine, a nastava u školskoj godini 2007/2008.

Radi unaprednja prostornog uredjenja i stanja u prostoru donose se prostorni planovi kojima se određuju svrhotiva organizacija, koristenje i namjena prostora te mjere za unapređenje i zaštitu prostora na cijelom teritoriju Grada. U tijeku 2005. godine donijeti slijedeći detaljni planovi uredjenja: DPU „Leničke zona jug“, izmjene i dopune DPU centralne gradske četvrti „Dubovec“. U izradi su slijedeći planovi: DPU „Blok Svilarska“ DPU „Leničke-zona istok“.

U skladu sa Zakonom o prostornom uredjenju i Programom mjera za unaprednje stanja u prostoru, Grad Koprivnica izrađuje Prostorni plan uredjenja Grada Koprivnice, te je zbog promjene koridora brze ceste Vrbovec-Gola potrebno ponoviti javnu raspravu.

U sklopu Projekta srednjivanja zemljinskih knjiga provode se katastarske izmjene za katastarsku općinu Reka i dijelove katastarskih općina Glogovac (naselje Bakovića) i Kunovec (naselje Kunovec Breg) s ciljem uspostave ažurne, točne i pouzdane Baze zemljinskih podataka, ukupne vrijednosti 5.910.045,00 kuna bez PDV-a. Financijska sredstva osiguravaju Grad Koprivnica, Državna geodetska uprava i Koprivničko-križevačka županija u slijedećim omjerima: Grad Koprivnica 55 % iznosa, Državna geodetska uprava 40 % iznosa, Koprivničko-križevačka županija 5% iznosa.

Zaštita okoliša

Sanacija odlagališta „Piškornica“
Grad Koprivnica je zajedno s GKP Komunalac te Fondom za zaštitu okoliša i energetsku učinkovitost pristupio sanaciji odlagališta komunalnog otpada „Piškornica“. Ukupna investicijska vrijednost uredjenja i sanacije komunalnog otpada „Piškornica“ je 55.535.000,00 kuna.

Nositelj investicije je GKP Komunalac d.o.o. Koprivnica, a izvođač radova je Koming d.o.o. Koprivnica. Prema planu investicija izvori finansiranja za realizaciju programa sanacije odlagališta su Fond za zaštitu okoliša i energetsku učinkovitost u iznosu od 22.214.000,00 kuna, a preostali dio Grad Koprivnica i GKP Komunalac. Radovi na uredjenju i sanaciji odlagališta komunalnog otpada „Piškornica“ trajuće narednih pet godina sa predviđenim završetkom do 30.06.2009. godine.

Pronodenjem mjera sakupljanja i odvajanja korisnog otpada smanjile bi se količine otpada za ugradnju u odlagalište, a time omogućilo proizvodnju vijeka eksploatacije.

Priznanje za najbolju praksu u lokalnoj samoupravi u 2004. godini

U 2004. godini Savez Udruga gradova i općina Republike Hrvatske, pod pokroviteljstvom Središnjeg državnog ureda za upravu i Vijeće Europe, pokrenuo je Program najbolje prakse u lokalnoj samoupravi, kao dio međunarodnog projekta koji je pokrenulo Vijeće Europe, a

u svrhu širenja informacija o najboljoj praksi jedinica lokalne samouprave u javnosti i razmjene te prakse među lokalnim vlastima. Sudjelovalo je 550 općina i gradova, a Grad Koprivnica je uz Črikvenicu dobio najveći broj priznanja, te je dokaz da građani Grada Koprivnice imaju najbolju gradsku upravu, da Grad Koprivnica na najefikasniji način rješava probleme svojih građana i podiže kvalitetu života u gradu

Prostorno uređenje

Prostorni planovi

Radi unaprednja prostornog uredjenja i stanja u prostoru donose se prostorni planovi kojima se određuju svrhotiva organizacija, koristenje i namjena prostora te mjere za unapređenje i zaštitu prostora na cijelom teritoriju Grada. U tijeku 2005. godine donijeti slijedeći detaljni planovi uredjenja: DPU „Leničke zona jug“, izmjene i dopune DPU centralne gradske četvrti „Dubovec“. U izradi su slijedeći planovi: DPU „Blok Svilarska“ DPU „Leničke-zona istok“.

U skladu sa Zakonom o prostornom uredjenju i Programom mjera za unaprednje stanja u prostoru, Grad Koprivnica izrađuje Prostorni plan uredjenja Grada Koprivnice, te je zbog promjene koridora brze ceste Vrbovec-Gola potrebno ponoviti javnu raspravu.

U sklopu Projekta srednjivanja zemljinskih knjiga provode se katastarske izmjene za katastarsku općinu Reka i dijelove katastarskih općina Glogovac (naselje Bakovića) i Kunovec (naselje Kunovec Breg) s ciljem uspostave ažurne, točne i pouzdane Baze zemljinskih podataka, ukupne vrijednosti 5.910.045,00 kuna bez PDV-a. Financijska sredstva osiguravaju Grad Koprivnica, Državna geodetska uprava i Koprivničko-križevačka županija u slijedećim omjerima: Grad Koprivnica 55 % iznosa, Državna geodetska uprava 40 % iznosa, Koprivničko-križevačka županija 5% iznosa.

Zaštita spomenika kulture i sakralnih objekata

Grad Koprivnica podržava obnovu zaštićenih objekata kulture na području grada te svake godine sudjeluje u financiranju velikog broja projekata zajedno s Ministarstvom kulture u sklopu programa zaštite spomenika kulture je u 2005. godini nastavljena sanacija kapeli Sv. Duh na gradskom groblju za koju će se utrošiti 400.000,00 kuna. Sanirano je kroviste župne crkve Sv. Nikole u Koprivnici u iznosu od 700.000,00 kuna, od čega grad finančira 450.000,00 kuna. Grad sudjeluje u financiranju izrade detaljne dokumentacije Crkve Sv. Trojice u Koprivnici zajedno s Ministarstvom kulture za što je utrošeno 50.000,00 kuna.

ČESTITAMO DAN GRADA!

tjela u Starigradu, u Ulici Mire Bano, u Ulici Teofila Hana, u Nemčićevom dolu, u Gupčevu ulici kod potoka, u Ulici hrastova, Crnogorskoj ulici, Ulici Kneza Branimira, u Čombrovom put, u ulici Brune Bušića, Ulici Ivana Trnskog i Koprivničkoj ulici u Reki.

Održavanje nerazvrstanih cesta
Tekuće održavanje ulica odnosi se na održavanje šljunčanih ulica, održavanje asfaltiranih ulica, održavanje bankina, održavanje odvodnje, održavanje prometne signalizacije te održavanje prilaza garažama i stambenim objektima za što se godišnje utroši preko 3.000.000,00 kuna. Od značajnih radova možemo spomenuti uređenje pristupnih puteva na Trgu mladosti.

Maja Ištvan Krapinec, dipl. ing. arh., pročelnica Upravnog odjela za komunalno gospodarstvo, prostorno uređenje i zaštitu okoliša

TEHNIKA d.d.

/ utemeljeno 1947 /

www.tehnika.hr

Dioničko društvo za graditeljstvo, inženjering, proizvodnju i trgovinu
Ulica grada Vukovara 274, 10000 Zagreb, Hrvatska
telefon: +385 (01) 6301 111, 6188 244, fax: +385 (01) 6187 696, 6187 698

Čestitamo Dan grada

PODRAVKA
www.podravka.com

Jer ste Vi na prvom mjestu.

Cjelokupna usluga financiranja u Koprivnici.

Financiranje građana u sklopu Filijale te financiranje tvrtki u sklopu Profitnog centra, sve na jednom mjestu.

Filijala Koprivnica, A. Nemčića 1, telefon: 062 37 4565, telefaks: 062 37 4566

Profitni centar Koprivnica, A. Nemčića 1, telefon: 062 37 4126, telefaks: 062 37 4566

Erste Bank je dio zaštićene tvrtke Erste & Steiermärkische Bank d.d.

TUBORG
GOLD
ŽIVI PUNIM ŽIVOTOM!

specifičnog, bogatog i punog okusa

www.tuborg.com.hr

11

Služba Ureda Grada

UPRAVA U SLUŽBI GRAĐANA

1

Besplatni telefon za gradane

S obzirom da gradska uprava postoji radi građana i mora biti otvorena za sva njihova pitanja i zahtjeve, a da troškovi telefonske komunikacije iziskuju i novčane izdatke, odlučeno je da se otvori besplatan telefonski broj za građane 0800385048. Poziv na taj broj ne znači rješavanje nekog složenog problema tog trenutka ali zato možete dobiti informaciju primjerice: koji je službenik u Gradu nadležan za vaš problem, kakvi su vam dokumenti potrebni za ostvarivanje nekog prava, gdje možete pronaći traženu informaciju, u kojoj je fazi rješavanja vaš zahtjev, kojim se ustanovi trebati obratiti ako Grad nije nadležan za vaš problem i sl.

Radio emisije i prijem stranaka u uredu gradonačelnika

- svaki utorak od 10,30 do 11,00 sati u emisiji «Koprivnička svakodnevica» na Radio Koprivnici i

- svaki petak od 12,30 do 13,00 sati u emisiji «Gradskih 30» na Radio Dravi

nećemo puno pisati, zato:

posjetite nas, saznajte što radi gradonačelnik, Poglavarstvo, Vijeće

koji su natječaji u tijeku

postavite pitanje gradskoj upravi

budite u tijeku svih društvenih zbivanja u gradu i još mnogo korisnih informacija na

www.koprivnica.hr

Transparentnost rada svih tijela gradske vlasti

I ove godine gradska uprava poduzela je niz mjera u cilju osiguranja potpune transparentnosti lokalne vlasti i uključivanja građana u procese odlučivanja. Povezanost sa građanima bitno je za lokalne vlasti ukoliko žele obaviti svoj osnovni zadatak a to je ispuniti očekivanja birača.

Kroz dostupnost i otvorenost gradske uprave želimo:

- biti bolje obavješteni o očekivanjima građana
- osigurati utjecaj građana na budućnost grada
- učiniti gradsku upravu pristupačnom i fleksibilnom
- razviti uzajamno povjerenje između građana i gradske vlasti

Što smo u tom cilju učinili: web stranica /

pitanja gradskoj upravi elektronskom poštom /besplatan telefon za građane / službenik

za informiranje / radio emisije u kojima na

pitanja građana odgovara gradonačelnik osobno / svakodnevno primanje građana u

uredu gradonačelnika / gradski sandučić /

zborovi građana u mjesnim odborima

Komunikacija između gradske vlasti i građana

odvijala se isto tako putem zborova građana u mjesnim odborima. Ove godine održano ih je 5

i to u MO Draganovec, Heresić, Staglićev, Reka i Kunovec Breg. Trebalo bi ih biti što više jer je

to prilika da gradska vlast čuje glas naroda i njihova očekivanja kako bi ih mogla i ispuniti.

Građani, zatražite od svog Vijeća MO da sazove

zbor građana ako imate prijedloge i neke nove

inicijative za poboljšanje života u vašem naselju.

Svim ovim aktivnostima i informiranjem građana

putem medija, težimo da Gradska uprava

učinimo onakvu kakvu žele naši sugrađani.

Pridružite nam se u tim nastojanjima svojim

utisicima, komentariima i prijedlozima jer

uprava postoji radi građana i rješavanja njihovih

problemova.

Projekt reforme lokalne samouprave

sudjelovanjem građana u Koprivnici.

Grad Koprivnica započeo je ove godine

sudjelovanje u «Projektu reforme lokalne

samouprave sudjelovanjem građana» koji provodi

u Hrvatskoj «The Urban Institute» neprofitna

istraživačka i savjetodavna organizacija iz

Washingtona uz finansijski potporu USAID

- Američka agencija za međunarodni razvoj

. Provedbu projekta u Koprivnici u cijelosti je

sufinansirao USAID a Grad Koprivnica je temeljem

potpisano memoranduma o razumevanju grad

partner. Cilj projekta je stvaranje partnerstva

građana i grada, poticanje građana da sudjeluju

u procesu odlučivanja o lokalnim pitanjima i

stvaranje preduvjeta za razvoj civilnog društva

te time i naprednije i djelotvornije lokalne

samouprave. Nakon orijentacijskog seminarra,

održano je niz radionica u kojima su sudjelovali

predstavnici obrazovnih i kulturnih institucija,

mješovitih odbora, nevladinih udruženja posebice

mladih te zainteresirani građani. Glavna

tema radionica bila je sudjelovanje mladih u

aktivnostima lokalne zajednice sa ciljem da Grad

Koprivnica bude grad zadovoljnih mladih ljudi koji

su informirani i motivirani za aktivno i odgovorno

sudjelovanje u lokalnoj zajednici. Završetak

radionica Konzultantski tim izradit će i prezentirati

Gradskom poglavarstvu projekt koji će ponuditi

način i alate kako postići postavljene ciljeve.

Subject : Pitanje za gradsku upravu

E-mail poslјiloca: z.vugrinec@email.t-com.hr

Naslov tema: zahvala

Tekst poruke:

POŠTOVANI! Uime stanovnika ulice Čomborov

put najstarije se zahvaljujemo na iskazanom

razumijevanju i inventivnosti prilikom rješava-

nja problema ulične rasvjete u našoj ulici! S

poštovanjem! Stanovnici ulice Čomborov put

potaknuti rast gospodarstva i zaposlenosti. Grad

Koprivnički Godišnjak

Informativni bilten Grada Koprivnice

vezanih u rast i razvoj te društvenu i ekonomsku

potaknuti rast gospodarstva i zaposlenosti. Grad Koprivnica redovito prati sve novosti vezane uz dogadanja u Europskoj uniji, a posebno one koji se odnose na pristup Hrvatske Europskoj uniji. Regionalni razvoj, rast malog i srednjeg poduzetništva te povećanje konkurenčnosti na svjetskom tržištu ciljevi su Europske unije za sljedeće srednjoročno razdoblje koji će se poticati i ostvariti putem brojnih projekata financiranih iz različitih europskih fondova. Grad Koprivnica je već ostvario inicijalne kontakte u više zemalja Europske unije, te očekujemo da ćemo u narednim mjesecima i mi biti partneri u čim više projekata vezanih uz rast i razvoj te društvenu i ekonomsku koheziju.

Pretpričnji fondovi i projekti EU

14.2.2005. zamjenik direktora Projekta Krzysztof Chmura predaje gradonačelniku Zvonimiru Mršiću povodom »Partner local governents«

12.4.2005. jedna od održanih radionica u sklopu Projekta reforme lokalne samouprave sudjelovanjem građana u Koprivnici

Grad Koprivnica je u okviru programa CARDS prijavio projekt kojim bi se znatno povećala uključenost građana u odlučivanje te poboljšala suradnja gradske vlasti s građanima, gradskim institucijama i udrugama te dva projekta namijenjena edukaciji udrug. CARDS projekt obuhvaća edukacijske programe za djelatnike gradske uprave te nabavu informacijske komunikacijske tehnologije u cilju povećanja učinkovitosti i transparentnosti gradske uprave spram građana. Projekt također predviđa niz radionica za mlade putem kojih bi se mlade uključili u proces odlučivanja na lokalnoj razini. U okviru pogranične suradnje prijavljen je projekt kulturne suradnje s Mađarskim gradom Kapošvarom, koji nosi naziv »Panonska paleta« a obuhvaća niz aktivnosti vezanih uz glazbu, ples i narodne običaje karakteristične za Podravini i Kapošvar. Trenutno je u pripremi još nekoliko projekata pogranične suradnje Slovenija - Hrvatska - Mađarska kojima bi se dodatno trebala potaknuti suradnja vezana uz poticanje malog i srednjeg poduzetništva i očuvanje prirodnih i kulturnih resursa.

Dubravka Kardaš, dipl. iur., tajnica grada

Gradsko vijeće, Gradsko poglavarstvo

i Upravni odjeli grada, nesmetano su funkcionirali. Služba ureda grada obavljala stručne, savjetodavne i tehničke poslove za njih, kao što su pravni i informacijski poslovi, protokol i odnosi s javnošću, pisarnica, radni odnosi i poslovi za mjesnu samoupravu i svi ostali pomoćni tehnički poslovi.

ČESTITKE KOPRIVNIČKIH UGLEDNIKA

Poštovani Koprivničanke i Koprivničanci, zadovoljstvo mi je što vas i ove godine mogu pozdraviti ovim putem i zaželjati sve najbolje u povodu Dana grada Koprivnice. Kao predsjednik Uprave Podravke, kompanije koja je klijent uspešne koprivničkog gospodarstva, mogu sa zadovoljstvom istaknuti da Podravka ove godine posluje dobro, trendovi poslovanja su pozitivni, naši ključni brandovi se dobro drže i to nam daje nadu da će vaša i naša Podravka i dalje se razvijati u dobrom smjeru. Povezanost Podravke i Koprivnice je dobro poznata i o njoj sam pisao ovdje prošle godine. Da se ne ponavljam, mogu samo reći da ta suradnja ide dalje i da Podravka ostaje sastavni dio Koprivnice, ali i obrnuto. Uostalom, i ove smo godine puno radili na suradnji s lokalnom zajednicom. Svakako bili istaknuti natječaj za djecu i mlade koji smo proveli u travnju i svibnju ove godine. U tom natječaju smo podijelili 200 tisuća kuna udrugama koje se bave djecom i mladima i koje redovito unaprijedjuju i daju na višu razinu status i položaj djece. Mogu reći da smo vrlo zadovoljni odazivom, kao i programima udruga i zaista sam uvjeren kako su sredstva stigla na pravu adresu i da od njih djeca i mlađi grada Koprivnice imaju veliku korist. To, naravno, nije jedina pomoć koju pružamo koprivničkim udrugama. Želimo biti društveno i lokalno odgovorna kompanija, stoga pomazećemo i sport, i profesionalni i amaterski, kroz kojeg također prolazi velik broj djece i time dajemo doprinos njihovom zdravijem i aktivnijem načinu života. Nismo imuni ni na

Vjerujemo da puno značimo u ovom gradu i da puno dajemo za poboljšanje uvjeta življena u njemu. Naravno, uviđek ima prostora za napredak i to nas obvezuje da i idućih godina puno učinimo kako bi gradići Koprivnice što kvalitetnije živeli.

Draga Koprivnici: čestitke za rođendan! Poželio bих ti da se nastaviš razvijati, od same srži povijesti kao mjesto koje omogućuje spoj različitih naroda, i da u tome napreduješ. Sa svim svojim kvalitetama imaš sve odlike za daljnji napredak. Iskoristi pametno ove kvalitete i prosperirat ćeš.

Radeći više od dvadeset godina u međunarodnom biznisu posjetio sam različita mjeseta diljem svijeta. Tijekom godina razvio sam naviku proučavanja povijesti zemlje i mesta koja posjećujem. Obično započinjem s nekim internacionalnim vodičima pa onda krećem na pažljivo odabranje povjesne knjige. Naravno da sam ponovo svoj ritual prije nego što sam prvi put posjetio Koprivnicu 1997. godine, međutim shvatio sam da mi uobičajeni vodiči baš i neće puno pomoći. Koprivnica je u tim knjigama postojala samo kao mala točka na karti. Srećom, neki od prvih ljudi koje sam opoznao ovđe ponosno su mi poklonili literaturu koja mi je slično i riječima predočila kako me moje putovanje doveo u veličanstven kraj i grad. Kada sada proučavam te iste knjige, nakon gotovo tri godine boravka u Koprivnici, uviđek se nasmiješim kada pročitam sljedeći odломak: "...lokacija na kojoj je (Koprivnica) sagradena, omogućila je spoj među različitim narodima i sa širem geografskog stajališta - među dvijema različitim kulturama - dala je Koprivnici budućnost brzeg napretka...". Možda su već tada pomisili na Carlsberg ili Hartmann, ili su čak imali neke druge međunarodne kompanije na umu, tko zna. Unatoč činjenici da neki ljudi doživljavaju Koprivnicu kao relativno malen grad, one je proširila svoje međunarodne veze. Iz Koprivnice se izvoze mnogi zanimljivi proizvodi, i to ne samo u ostale zemlje regije nego i u zemlje Europske unije, te mnogobrojne daleke zemlje. Međunarodni umjetnici dolaze u Koprivnicu, međunarodne organizacije doživljavaju okoliš kao zanimljiv i jedinstven, a posjetio nas je i velik broj različitih nogometnih i rukometnih klubova. Po meni, to je kako važno tako i zabavno. Ne postoje puno gradova veličine Koprivnice koji to sebe

mogu reći. I možda je to nešto što bi Koprivnica trebala još više razviti u budućnosti. Sigurno vidim neke nove mogućnosti za takav razvoj. Činjenica što sam stranac, gotovo jedini, koji živi u Koprivnici je vrlo posebno iskustvo. Mnogi misle da je to jako teško: težak jezik, mala zajednica u kojoj se vi poznaju te su i često u rodbinskoj vezi... U mojoj obitelji uviđek su nas privlačile teške stvari, pa sam bio spreman. Ali unatoč svim očekivanjima, moja obitelj i ja dočekani smo u ugodnoj i radozajnoj atmosferi. Cijelo vrijeme smo se osjećali dobrodošli. Prirodno, "čistimo se" obzirom da smo gotovo jedini stranci u gradu, i samo povremeno netko piše: "Zašto bi strana trebalo živjeti ovđe. Ne bi li, umjesto tog stranca, netko odavde mogao voditi kompaniju?". Ali, sveukupni dojam koji smo stekli je topina i radozalost.

Dakle, draga Koprivnico: čestitke za rođendan!

Poželio bих ti da se nastaviš razvijati, od same srži povijesti kao mjesto koje omogućuje spoj različitih naroda, i da u tome napreduješ. Sa svim svojim kvalitetama (zeleni površine i priroda, raznolika umjetnost, ljubazne i tople ljudi, kompanije u usponu, samo da spomenem neke...), imas sve odlike za daljnji napredak. Iskoristi pametno ove kvalitete i prosperirat ćeš.

Gradanima Koprivnice želim poručiti: mnogi od Vas u svojem svakodnevnom životu ne razmišljate i ne cijenite dovoljno kvalitet svog grada.

Nadite vremena da to učinite i razmislite o svim mogućnostima koje ovde postoje te suradite s ciljem korištenja tih kvaliteta kako bi Koprivnica postala čak još lijepšim mjestom za živjeti.

Jorn Pedersen,
direktor Carlsberg Croatia d.o.o.

Čestitka Župana grada Koprivnice

Dan grada, koji svi žitelji Koprivnice, u ovu blagu i sunčanu podravsku jesen obilježavaju brojnim manifestacijama i svečinostima prigoda je da se istaknu ostvareni rezultati u gospodarskom i društvenom razvoju. Rezultati su to zajedničkog rada, nastojanja i naporu gradske uprave i službi, gospodarstva, kulturnih, prosvjetnih i ostalih ustanova a uz punu podršku svih grada Koprivnice. Koprivnica kao najveće i najjače gospodarsko i

administrativno središte naše županije razvija se svake godine sve brže i sve više u grad po mjeri čovjeka. I to ne po mjeri samo srednje ili starje generacije već i po mjeri mlađih Koprivničanaca. Dugoročna strategija i promišljanje o znanosti kao najvažnijem segmentu gospodarskog i stalnog razvoja rezultirali su da Koprivnica postane sveučilišni centar iz kojega mladi ne odlaze već u njemu ostaju, završavaju studij i kao akademski građani zapošljavaju i sudjeluju u njegovu dalnjem razvoju. Razvojem komunalne infrastrukture, uređenjem

gradskih prometnica i okoliša Koprivnica je postala jedan od najlepših gradova u Hrvatskoj, a posredno ili neposredno doprinosi i razvoju okolnih općina. Suradnjom gradskih i županijskih vlasti poduzeće materijalni ujeti rada u ustanovama kojima grad nije osnivač. Materijalnom potporom školama i zdravstvenim ustanovama Koprivnica daje svoj doprinos u rješavanju važnih pitanja i problema od poboljšanja kvalitete zdravstvene zaštite do rješavanja nedostatka školskog prostora. Zajedničkim snagama krenuli smo u projekt

izgradnje zgrade nove gimnazije i nadam se da ćemo ga na zadovoljstvo svih, a posebno gradana Koprivnice uspješno dovesti do kraja. I na kraju svim gradanima Koprivnice čestitam Dan grada uz želju da ostvare osobnu sreću i zadovoljstvo i da uživaju u svakom kvartu svoga grada.

S poštovanjem
Josip Frisčić
Župan Koprivničko-križevačke županije

Od predizborne neizvjesnosti do trijumfa vladajuće gradske koalicije SDP-a i HSS-a **Mršić i bez slikanja na bageru dobio "referendumsku" potporu**

Jedna od simulacija izbornih rezultata, temeljena i na činjenica je u anketama bilo i puno onih koji se još nisu odlučili za koga će glasovati, ili to nisu željeli iskazati, govorila je da bi SDP i HSS mogli dobiti 12 vijećnika. Dovoljno bi to bilo da postanu snažna oporba novoj vlasti, interesno okupljenoj HDZ-a

Gledano iz ugla aktualne gradske vlasti, proteklik je godinu dana imalo dva oprečna lica. Tročlana vladajuća koalicija ulazila je u izbornu 2005. s mnóstvom neriješenih pitanja i dilema. Ključni su problem bili kapitalne investicije, o kojima se puno govorilo tijekom proteklog četverogodišnjeg mandata. One su bile i temelj na kojem je SDP s HSL-om, kasnije Librom, 2001. gradio svoja predizborno obećanja, dijelom i na temelju svojih vizija iz 1997., nerealiziranih zbog nedovršenog, točnije prepovoljenog, mandata, kao posljedice izbjeganja poznate "koprivničke krize". Taj je program nakon izbora prihvatio i HSS, tako da je novoformirano Gradsko poglavarstvo imalo jasni

ministarstva u kreiranju proračuna, u kuloarima su se čule i ocjene da je taj projekt, koji je u preostalo do natječaj bude poništen, a da se projekt svede u planirane okvire. Sve u svemu, gradonačelnik Zvonimir Mršić prije 15. svibnja nije mogao sjesti na bager i tako i tako uz prisustvo njemu omiljenih kamera i fotoaparata simbolički označiti stavljanje kamena temeljca u barem jednu od tih investicija. Dodatni je razlog glavobolja gradske vlasti

materiala u izvedbenom projektu, tako da je preostalo da natječaj bude poništen, a da se projekt svede u planirane okvire. Sve u svemu, gradonačelnik Zvonimir Mršić prije 15. svibnja nije mogao sjesti na bager i tako i tako uz prisustvo njemu omiljenih kamera i fotoaparata simbolički označiti stavljanje kamena temeljca u barem jednu od tih investicija. Dodatni je razlog glavobolja gradske vlasti

bi bilo da postanu snažna oporba novoj vlasti, interesno okupljenoj oko HDZ-a. Izborni su rezultati, međutim, za obje strane predstavljali pravi šok. Pokazalo se da to zapravo i nisu bili izbori u uobičajenom smislu te riječi, slično kao i oni kod cjelovite promjene vlasti 1990., nego svojevršni referendum o dotadašnjem gradonačelniku i njegovim suradnicima. Mršić, naime, ne samo da je dobio sve glasove koje su mu garantirale predizborne anketne, nego i potporu velike većine onih neodlučnih grada. Stoviš, neke su naknadne analize, temeljene na postotku izlaska na biraštama, pokazale da nije glasovao dio glasača blizak HDZ-u, LS-u, HNS-u i strankama desne provenijencije. Oni su očito procijenili da ne mogu bitnije utjecati na konacišni ishod. Kao što je poznato, Mršićeva je lista dobila ogromnih 72 glasova, tako da je on osobno bio i najveći SDP-ov dobitnik lokalnih izbora u Hrvatskoj. Najbolji je hrvatski izborni rezultat imala i županijska lista HSS-a i SDP-a, koju je vodio Josip Frisčić. Gradski je rezultat povrđivao tezu da su gradani prihvatali SDP-ova objašnjenja da spomenute kapitalne investicije nisu krenule samo uživo u biračku potporu, odnosno da su realno male šanse da prekosi izborni prag. A glasovi bačeni "u bunar" favorizirano su koaliciji SDP-a i HSS-a po metodi izračuna mandata znali više nego da s još jednim partnerom dijeli vlast. No, nekoliko tjedana uoči izbora, kad su bile poznate sve kandidatske liste, situacija za Mršićeve izabranike baš i nije bila blistava. Bilo je, doduše, jasno da će socijaldemokratsko-seljačka lista dobiti ujvjerljivo najviše glasova, ali to nije moralno znatiči i da će ostati na vlasti. Na posrednje je to način potvrđivala i tradicija da nijedan dotadašnji gradonačelnik nije uspio izboriti dva mandata. Problem je bio u tome što su sve liste, kao što se vidjelo iz predizbornih programa i političkih kolaža, koji su oni bili praćeni, bile usmjerene protiv koalicije "crvenih" i "zelenih". Polovični je izuzetak bila jedino HNS-ova lista, predvedena Mladenom Godekoviću, koja je izabrala politiku "ekvidistance" i od Mršića i od opore, kritizirajući neke poteze i jednih i drugih.

Ispitivanje javnoga mišnjenja, i javno i ono koje su intervjuti neke stranke, pokazivalo je da Mršićeva lista dobiva oko polovice mandata, da HDZ, voden netom imenovanim potpredsjednikom Vlade Damirom Polančem, može doći oko 18 – 20 posto glasova, kako šanse za prolaz imaju nezavisna lista "sindikalista i poduzetnika", da bi kojeg vijećnika mogla dobiti i umirovljenička stranka. Naposjetku, bilo je svima znano je da je i LS, voden bivšim gradonačelnikom Draženom Sačerom i pojedinim koalicionskim partnerom HSL-om, bio u Koprivnici daleko snažniji nego u drugim dijelovima zemlje. Jedna od simulacija izbornih rezultata, temeljena i na činjenica je u anketama bilo i puno onih koji se još nisu odlučili za koga će glasovati, ili to nisu željeli iskazati, govorila je da bi SDP i HSS mogli dobiti 12 vijećnika. Dovoljno je

Željko Krušelj

posljeizborni šampanjac na gradilištu gradskog bazena

gradonačelnik opet nije mogao bez bagera

opora spala na tri vijećnika

program investicijskih prioriteta. No, još tijekom saborskih rasprava o proračunu za tekuću godinu bilo je lako uočljivo da u Koprivnici baš i neće biti gužve na gradilištima, osim one na rekonstrukciju gradskih ulica, što se mahom finančira iz vlastitih sredstava. Vlada desnoga centra, predvedena HDZ-om, nije imala previše sluha za koprivničke prioritete, pa u proračunu nisu ušla početna sredstva za gradnju koprivničke gimnazije. Uz objektivne probleme resornog imale "političku pozadinu", kako radovi ne bi započeli do izlaska na biraštama. Treće je neugodno iznenadjenje bilo vezano uz gradnju bazena, zbog kojeg su 2004. lansirane i gradske obveznice. Tu je došlo do očitog "kursčlusa" između investitora i projektantata, što je dijelom išlo i na dušu samoga Poglavarstva. Pokazalo se, naime, da je cijena gradnje daleko veća nego što se prvotno previđalo, navodno zbog preskiplih tehničkih rješenja i predviđenih

gimnazije. Uz rezervne resurse, ne napokon moglo očekivati i strateško suglasje o tom važnom pitanju za razvoj Koprivnice.

Na konku usvajanja u Saboru zakona o javno-privatnom partnerstvu, raširenom u Europskoj uniji, ima nekih šanse da to postane pilot-projekt u hrvatskim okvirima. Iz lokalnog HDZ-a poručuju da oni načelno nisu protiv takve ideje, pa bi se napokon moglo očekivati i strateško suglasje o tom važnom pitanju za razvoj Koprivnice.

Na konku usvajanja u Saboru zakona o javno-

privatnom partnerstvu, raširenom u Europskoj

uniji, ima nekih šanse da to postane pilot-projekt u hrvatskim okvirima. Iz lokalnog HDZ-a poručuju da oni načelno nisu protiv takve ideje, pa bi se napokon moglo očekivati i strateško suglasje o tom važnom pitanju za razvoj Koprivnice.

Na konku usvajanja u Saboru zakona o javno-

privatnom partnerstvu, raširenom u Europskoj

uniji, ima nekih šanse da to postane pilot-projekt u hrvatskim okvirima. Iz lokalnog HDZ-a poručuju da oni načelno nisu protiv takve ideje, pa bi se napokon moglo očekivati i strateško suglasje o tom važnom pitanju za razvoj Koprivnice.

Na konku usvajanja u Saboru zakona o javno-

privatnom partnerstvu, raširenom u Europskoj

uniji, ima nekih šanse da to postane pilot-projekt u hrvatskim okvirima. Iz lokalnog HDZ-a poručuju da oni načelno nisu protiv takve ideje, pa bi se napokon moglo očekivati i strateško suglasje o tom važnom pitanju za razvoj Koprivnice.

Na konku usvajanja u Saboru zakona o javno-

privatnom partnerstvu, raširenom u Europskoj

uniji, ima nekih šanse da to postane pilot-projekt u hrvatskim okvirima. Iz lokalnog HDZ-a poručuju da oni načelno nisu protiv takve ideje, pa bi se napokon moglo očekivati i strateško suglasje o tom važnom pitanju za razvoj

Gradi se Gradski bazen u Koprivnici

Prvi kupači na bazenu u rujnu 2006.

U kolovozu ove godine započela je dugo očekivana izgradnja Gradskega bazena u Koprivnici. Potpisivanjem Ugovora o izgradnji sa izvođačima «Zagorje-Tehnabeton d.d.» Varaždin i «Elektrometal d.d.» Bjelovar, Gradonačelnik Zvonimir Mršić službeno je i «zakopao prvu lopatu». Radovi na izgradnji odvijaju se u skladu sa planiranim, tako da su slučajni prolaznici ili oni radoznali koji su navratili do budućeg Bazena mogli vidjeti napredak iz «velike rupe». Do sada su završeni vertikalni zidovi, nosivi stupovi u podrumu, a paralelno s tim ovih dana betonirat će se stropna ploča nad podrumom i korita bazena. Nakon te faze biti će vidljive prve konture vodenih površina četiri buduća bazena. U ovoj fazi ugovorenih radova obuhvaćena je kompletne izvedbe prizemlja, što uključuje i sve vodene površine kao i sadržaje nužno potrebne za funkcioniрањe bazena. U prizemlju će biti četiri bazena: veliki bazen za plivanje dimenzija 25 x 17 m dubine 2,20 m, bazen za učenje plivanja sa nagibom 17 x 9,2 m dubine od 80 do 130 cm, bazen za rekreativnu vodeninu efektima rijeke, slavova ležećih, sjedećih i stoećih masača površine 315 m² dubine 1,30 m, te bazen za djecu površine 18 m² dubine 30 cm. Također u prizemlju osim garderobera, sanitarija i ostalog potrebnog za korištenje bazena nalazi se i ugostiteljski blok (restoran i kafic), i dva komercijalna prostora: prodavaonica sportske

opreme, kiosk za novine i poslovni prostor za djelatnost koja se uklapa u koncepciju bazena. Spomenuti prostori davati će se u zakup ili prodavati, prema uvjetima koji će ovih dana biti objavljeni u lokalnim medijima i Internet stranicama Grada Koprivnice.

Na prvom katu nuditi će se prostor wellnessa, kozmetičkog i frizerskog salona kao i dvorane za fitness i teretan i mali ugostiteljski prostor. Budući će koprivnički bazen biti će i sadržajno bogatiji od već viđenoga u blizoj i široj okolini. Tako da se osim škola plivanja, ronjenja, sinkroniziranog plivanja, a vrlo vjerojatno i skokova i vaterpola biti ponuden i voden aerobik, tečaj za trudnica u vodi, tečaj za razgibavanje beba, škola plivanja za odrasle i dr.

Budući da je zatvoreni bazen tek prva faza buduće rekreativne zone «Cerine» u kojoj je planirano i mnogo drugih sportsko-rekreativnih sadržaja, prema dosada iskazanom interesu investitora kao i zanimanjima građana za ovu investiciju upravo će ovakva ponuda u Gradu proširiti, razviti i obogatiti Grad u onom smjeru u kojem sadržaji i ponuda trenutno nedostaju. Kada bude dovršena cijela zona bit će to centar u kojem će građanima Koprivnice biti ponudeni brojni sadržaji kao i mnogobrojnim turistima iz drugih krajeva, pa početak izgradnje bazena označava ustvari i početak masovnijeg turizma u našem gradu.

Martina Golčić, dipl. oec., direktor TRG-a d.o.o.

koming
KOMUNALNI INŽENJERING d.d.

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

CROATIA OSIGURANJE
utemeljeno 1884.

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

Poslovница Đurdevac
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

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

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

Velika anketa građana

NIKADA SE NIJE TOLIKO GRADILO

Arijana Šandi

Vidim da se puno pridonosi uređenju grada i gradskih ulica. Čekam još dovršenje bazena, a svijedlo mi se i klizalište. Mislim da bi trebali razvijati još više, kao županijsko središte što znači i u kulturnom životu. Zadovoljna sam što je glazbena škola napokon osamostalila. Trebalо bi biti više koncerata u gradu. Naravno, klasnične glazbe, više kazališnih predstava, a s drugim sam zadovoljna.

Tomislav Bratković

Dobro je živjeti u Koprivnici. Pozdravljam akciju gradski bicikl i projekt nove gimnazije ali opet, s druge strane mora se dati prednost obrtničkoj školi koja ima potencijala, želje i volje, ali se u nju ne ulaže. Nadam se da će se nastankom nove gimnazije ljudi posvetiti i obrtničkoj školi. U budućnosti očekujem uži centar grada bez vozila i daljnji razvoj Koprivnice u svim područjima.

Neven Moferdin

Zivot u Koprivnici je lijep i lagodan život. Grad je lijep, sve je za pet. Pohvalio bih gradonačelniku i gradsku upravu jer vidim da se puno toga gradi u Koprivnici, primjerice grade sam što se glazbena škola napokon osamostalila. Trebalо bi biti pozitivno kad bi se otvorila i menza za nas studente. Mislim da bi trebalo još malo proširiti fakultet i nastaviti napredak. Koprivnici bi trebala još jedna sportska dvorana, recimo. Kako ja igram tenis, volio bih vidjeti da se malo uredi i teniski klub.

Ana Jambrek

Odlično, meni je super. Upisala sam fakultet u Koprivnici i mislim ostati ovdje. Kao najpozitivnije vidim izgradnju bazena i odborenje fakulteta, a još bilo pozitivno kad bi se otvorila i menza za nas studente. Mislim da bi trebalo još malo proširiti fakultet i nastaviti napredak. Koprivnici bi trebala još jedna sportska dvorana, recimo. Kako ja igram tenis, volio bih vidjeti da se malo uredi i teniski klub.

Franjo Šestak

Dobro mi je živjeti u Koprivnici i zadovoljan sam. Puno se gradi i obnavlja. Sada se gradi nova bolnica, što je jako važno. Kada je ministar zdravstva Andrija Hebrang rekao da se u Koprivnici neće graditi bolnica naš je gradonačelnik odlučno rekao: "Ne trebaju nam oni, mi ćemo bolnicu izgraditi bez njih!" I tako je i bilo - sada nam grade novu bolnicu. U narednih godina dana bih htio da se još više urede, izgrade i obnovi pješačke i biciklističke staze.

Marko Jerteč

Gradska vlast radi u interesu ovog grada i imamo gradonačelnika koji radi za ljude. Ne samo u zadnjih godina dana, nego u zadnjih pet godina dogodile su se velike promjene u gradu, na primjer počelo se s izgradnjom bazena, ali osobno mislim da se prije trebalo krenuti u projekt izgradnje gimnazije. Trebalо bi svakako zadržati ekonomski fakultet, otvoriti nove poduzetničke zone po uzoru na Varaždin.

Marin Jakupić

U Koprivnici mi je dobro, a trebalо bi promijeniti nočni život koji više nije kao prije. Sviđa mi se ova rekonstrukcija Starčevićeve, a i bazeni su se počeli graditi, što je jasno pozitivno.

Marko Opačić

Sviđa mi se jer ima puno kafića i sadržaja za mlade. Izgrađeni su rotori i dosta biciklističkih staza. Trebalо bi više dogadanja za mlade, kao i uključiti mlade u odluke vezane za razvoj grada.

Andela Turkalj

Lijepo je, sve mi je blizu, i doktori i trgovine, sve što mi treba. Ulice i ceste se popravljaju, bolnica se gradi. U budućnosti se nadam da će biti još više radnih mjesti i zaposlenih.

Marija Kučina

Meni je super, ima dosta dućana. Ima dosta aktivnosti za mlade, a nadam se da će se u budućnosti pojavitи još i više. Očekujem otvaranje bazena.

Ana Šternjak

Lijepo je živjeti u Koprivnici zbog toga jer ima mnogo sadržaja, kao naprimjer Dom mladih. Nadam se da će se kupati u bazenu slijedeće ljetu.

Saša ledinski

Zadovoljan sam, nije kompliciran grad i lako se snaci. Imamo jako puno igrača. Posebno mi se svidjelo klizalište. Mislim da bi u gradu trebalo izgraditi aerodrom jer bih ja bio pilot.

Vjekoslav Potočnik

Nije loše, no budući da sam ja u Koprivnici tek pet godina nisam još učinio. U zadnjih dvije, tri godine u Koprivnici kako puno rade na uređenju ulica, na komunalnoj infrastruktuри, a kako sam ja da sada živio u Varaždinu kako primjećujem tu razliku. Mislim da bi se Koprivnica u budućnosti trebala menza i studentski centar.

Matija Žeželj

Jako mi je lijepo ovdje, zato i jesam još uvijek ovdje i studiram, a ne u Zagrebu. Teško mi je izdvojiti tek ponešto pozitivno jer se u gradu stvarno dosta toga radi. Ulice su grade i obnavljaju, a sada ćemo imati i bazen. Navodno će to biti neki veći kopleksi, što je stvarno odlično. Studentima bi definitivno trebala biti još bolje. U svakom slučaju bih izdvojio potrebe ulaganja u znanje na svim razinama, a posebno na razvoju visokoškolskog obrazovanja u suradnji s ekonomskim fakultetom iz Zagreba i stvaranje preduvjeta za buduće autonome visokoškolsko obrazovanje. U narednom periodu očekujem da postignemo još bolje uvjeti za potpuni razvoj u svim segmentima, te da se Koprivnica dokaže i očaja ne samo kao županijsko središte nego i na državnoj razini.

Josip Nakić Alfrević

Život u Koprivnici mi se sviđa, kao i svakom građaninu koji živi u najljepšem malom gradu u srednjoj Europi, trenutno jednom mjestu punom dinamike u kome se puno gradi, u kojem se svedočanstvo pojavljuje bolji uvjeti za život. Unatoč svim problemima koji i svugde postoje mislim da Koprivnica svaki dan u svakom pogledu pozitivno napreduje. U svakom slučaju bih izdvojio potrebe ulaganja u znanje na svim razinama, a posebno na razvoju visokoškolskog obrazovanja u suradnji s ekonomskim fakultetom iz Zagreba i stvaranje preduvjeta za buduće autonome visokoškolsko obrazovanje. U narednom periodu očekujem da postignemo još bolje uvjeti za potpuni razvoj u svim segmentima, te da se Koprivnica dokaže i očaja ne samo kao županijsko središte nego i na državnoj razini.

Marija Polančec

Lijepo mi je, naša Koprivnica i sviđa mi se. Nećemo ugraditi novu bolnicu, nećemo ugraditi novi fakultet, nećemo ugraditi novu školu. Nećemo ugraditi novi park, nećemo ugraditi novu ulicu. Nećemo ugraditi novi most. Nećemo ugraditi novi tunel. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi novi fakultet. Nećemo ugraditi novu bolnicu. Nećemo ugraditi novi tunel. Nećemo ugraditi novi most. Nećemo ugraditi novi vodovod. Nećemo ugraditi novu kanalizaciju. Nećemo ugraditi novu električnu mrežu. Nećemo ugraditi novu vodovodnu mrežu. Nećemo ugraditi novu kanalizacijsku mrežu. Nećemo ugraditi novu ulicu. Nećemo ugraditi novi park. Nećemo ugraditi novi školu. Nećemo ugraditi nov

Grad, Tehnika i NK Slaven Belupo dovršavaju projekt "Gradski stadion"

Koprivnica dobiva nogometni stadion za europska natjecanja

Tehnika će na stadionu izgraditi zgradu sa stambeno-poslovnim i pratećim prostorima na četiri etaže, korišće površine oko 3800 četvornih metara, te krov nad cijelom zapadnom tribinom

Izgradnja treće etape Gradskog stadiona, najvećeg i najposjećenijega sportskog objekta u Koprivnici, velik je zahvat kojim će se zaokružiti projekt koji se ostvaruje gotovo cijeli desetjeće.

Sportska Koprivnica

dobit će time zdanje

kakvo zasluguju

gradovi čiji sportski

kolektivi i pojedinci

osvajaju domaća i

inozemna odličja. Za projekt Gradski stadion, dakako, životno je zainteresiran NK Slaven Belupo, koji već nekoliko godina započeo nastupa u europskoj Intertoto kupu, a klupska je želja učiniti i korak dalje. A to je okušati se u nadmetanju u UEFA kupu, koje pak traži posebne tehničko-organizacijske uvjete.

Izgradnja treće etape Gradskog stadiona, odnosno njegov dovršetak, projekt koji bi zajednički trebale odraditi gradske vlasti u Koprivnici, zagrebačka građevinska tvrtka Tehnika te NK Slaven Belupo uz potporu svojih sponzora: farmaceutske tvrtke Belupo i prehrambene kompanije Podravke. Zgrada sa stambeno-poslovnim te pratećim prostorima na četiri etaže i krovna konstrukcija koja bi trebala 'zakriliti' cijelu zapadnu tribinu konačno će značiti i ispunjavanje većine europskih uvjeta natjecanja.

Stanovi za igrače

Zagrebačka bi Tehnika trebala izgraditi zgradu vlastitim sredstvima i preuzeti poslovne prostore, a NK Slaven Belupo otkupio bi stanove za svoje igrače i trenere. Grad bi pak u cijeli posao uložio zemljište, projekte, komunalnu infrastrukturu i drugo. Investicija je ukupno vrijedna oko 17 milijuna kuna. Gradski će stadion nakon dovršetka projekta ispunjavati gotovo sve uvjete prema UEFA-inu pravilniku o licenciranju.

Uz posebno izvedeno pristupno-komunikacijske prostorije,

na stadionu će se, među ostalim, izvesti VIP loža, kontrolna prostorija za MUP, sanitarni objekti te prostor za medije, tzv.

press room.

Istočna tribina i rasvjeta

Dovršetak zgrade ispred Gradskog stadiona u Koprivnici nije jedini projekt koji će zaokružiti ta sportska urbanistička cjelina. Planiraju se ostvariti i drugi zahvati na tom objektu:

izgradnja istočne tribine, koja bi bila manja od postojeće zapadne, postavljanje rasvjete, koja bi klubovima omogućila i noćne utakmice, te nabava i postavljanje umjetne trave na igralištu.

Dogovorom gradonačelnika Grada Koprivnice, vlasnika

stadiona, s vodstvom NK Slavena Belupa, a uz potporu

Podravke, Grad bi trebao postaviti rasvjetu na Gradskom

stadionu, koja bi omogućilaigranje noćnih utakmica, kao i

TV prijenose u noćnim terminima, dok bi NK Slaven Belupo uz

potporu Podravke, ostvario izgradnju istočne tribine, te nabavu

i postavljanje umjetne trave na pomoćnom igralištu Gradskog

stadiona u Koprivnici, a ciljano na poboljšanje uvjeta treniranja

polaznika Škole nogometa i njihovog boljeg usavršavanja.

NK SLAVEN BELUPO
Predsjednik Kluba
Miroslav Vitković

TK TRGO - KONTAKT

**PVC STOLARIJA
- ŽELJEZARIJA**

WINK HAUS

Mosna 2, KOPRIVNICA
Tel: 048/625-450, 220-414; Mob: 098/170-1884

Vaš NK SLAVEN-BELOPO

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!

PODRAVSKA BANKA d.d.
Info-centar 062 20 20 20
www.poba.hr info@poba.hr

Najljepši trg

Spomenik biciklu

Dan Drave

Gradski bicikli

Dan Drave

Najljepši trg

Klizalište

Indija u Domu mladih

Tjedan kretanja

Podravski motivi

Tjedan kretanja

Knjižnica i čitaonica «Fran Galović»

70 000 EURA IZ PREDPRISTUPNIH FONDOVA EU - ČESTITKA UZ 60. OBLJETNICU RADA KNJIŽNICE

njezinog partnerskog uključivanja u potporu obrazovanju, gjeđoživotnom učenju, očuvanju i promociji pisane kulturne baštine u multimedijalnom okruženju. Koprivnički knjižničari promovirali su ove godine svoj Grad i na studijskim putovanjima i međunarodnim stručnim skupovima u Portugalu, Sjedinjenim Američkim Državama, Nizozemskoj i Danskoj. Stečena saznanja uspješno primjenjuju u svakodnevnom radu, uvodeći niz novih usluga.

Ove godine posebno briga poklanjala se razvoju usluga za djecu i odrasle s posebnim potrebama (slijepima, slabovidnim, osobama s invaliditetom, nezaposlenima).

Prek 7000 članova i korisnika Knjižnice koristilo je mnogobrojne usluge od tradicionalno najtraženije posudbe knjiga i ostale knjižnične grade, pristupa internetu, posjećivalo je brojna predavanja, tribine, književne večeri, pričaonice, kompjutorske i kreativne radionice za djecu, video-projekcije i glazbeno slušanje za djecu, te sudjelovalo u akcijama Knjižnica otvorenih vrata, Ljetu u knjižnici, Ljetne tržnici knjiga, Mjesec hrvatske knjige, Knjige za bebe... Ova, 2005. godina ostat će zapamćena i po stalnom rastu članova bibliobusa, širenju pokrivenosti pružanja knjižničnih usluga na području Županije, te naročito informacijom školskih knjižnica.

Knjižnica ima 20 stalno zaposlenih radnika, djeliće na prostoru od 1058 m², ima fond od 85 000 svezaka knjiga (2,8 knjiga po stanovniku Grada Koprivnice), posjećuje je 350 korisnika u prosjeku dnevno, a dnevno se u projektu posudišuje 515 svezaka knjiga, dok Internet usluge koristi 20 korisnika dnevno. Upravo razvoj usluga na Internetu jedan je od prioriteta koprivničke knjižnice u budućem radu.

Skalamobil

Bibliobus

Ljetopis Muzeja grada Koprivnice 1945. – 2005.:

ŠEZDESET GODINA POSTOJANJA

U prvim tjednima 2005. godine započeo je niz muzejskih akcija, dogadanja i izložbi kojima je poveznicu ovogodišnja ICOM-ova tema Medunarodnog dana muzeja "Muzeji sponje kulturu", pri čemu je niz međunarodni projekata široj kulturne vidike muzejskih korisnika, brojnih štovatelja koprivničkih starina i kulturne baštine grada i regije, ali i šezdeset godina sustavnog muzejskog djelovanja ove važne gradsko ustanove. Veliki strateški koraci Muzeja u 2005. godini svakako je dobivanje novog muzejskog koda s regionalnim statusom od strane Ministarstva kulture Republike Hrvatske, a posebno primanje u međunarodnu organizaciju muzeja pri visokom pokroviteljstvu UNESCO-a. Muzej grada Koprivnice u ožujku je primljen u ICOM, prestižno institucionalno članstvo Nacionalnog komiteta Republike Hrvatske sa sjedištem u Zagrebu i Međunarodni komitet za regionalne muzeje sa sjedištem u Parizu, dok je zahvaljujući Donaciji dr. Vladimir Malančić, drugi, specijalizirani komitet u koji smi primljeni DEMHIST – Međunarodni komitet za povijesne kuće.

Strateška odluka o politici sustavnog otkupa muzejske građe u fundus Muzeja grada Koprivnice već je u prvim mjesecima pokazala svoju opravdanost. Muzejska izložba povijesnog

odjela s gotovo dvije stotine kataloških jedinica "Fotografija u Koprivnici: zbirka Karlo Plajh i Ivan Šef" dokazala je povijesnu, kulturno-povijesnu i umjetničku vrijnost koprivničke fotografije 20. stoljeća kao značajnog pokretnog kulturnog dobra. Prema pišanju medija u 2005. godini najznačajniji kulturni projekt Grada Koprivnice bila je studijska muzejska izložba "Židovi u Koprivnici" kojom je, zahvaljujući suradnicima i posuditeljima iz Koprivnice, Zagreba, New Yorka, Stockholm, Toronta i Tel Aviva započeta godina međunarodnih muzejskih i izložbenih projekata koprivničkog muzeja. Od Međunarodnog dana muzeja u godini u kojoj su muzeji predstavljeni kao spona kulture, u vrijeme kojeg su u Galeriju Koprivnica iz Pariza dopremjene slike Velimira Trnskog, pa sve do samostalne izložbe argentinskih – izraelske umjetnice Liliane Livneh koja je u kolovozu studijski boravila u Koprivnici.

Odjel povijesti u 2005. godini akvizirao je veći prijedlog predmeta koprivničke povijesti, dok je odjel etnologije zahvaljujući vanjskim suradnicima akviziran veći broj predmeta kovačkog obrta: kovačkih alata, mješa i bušilica koprivničkog kovača Petra Horvata iz Dubovca, veći broj predmeta tradicijske kulture: tkalački stan, seljački biedermeier kulup, veći broj predmeta tradicijskog ribolova na Dravi, a vrijedna muzejska akvizicija je i otok dijela originalne narodne nošnje Novigradskog Galerija Koprivnice svoje je akvizicije strateški povezala s godišnjim planom izložbenih aktivnosti, tako da je umjetnička zbirka obogaćena za radove Tomislava Balazića, Velimir Trnskog, Romana Baraćevića, Liliane Livneh iz Izraela, a posebno su vrijedne i zanimljive akvizicije mladih suvremenih umjetnika za zbirku DAAK-a: Luke Bunić i Smiljane Šafaric, Vjeran Čengić i Branke Radonić, Darka Markić, Igo Brkić, Sonje Bujić, Zdenko Guglić, Nikoline Ivezić i Vesne Šantak.

Zahvaljujući donaciji prehrambene industrije Podravka d.d. Koprivnica u vrijeme Koprivničkog ljeta profilirale su se i odvijale brojne muzejske vikend radionice kao pedagoške aktivnosti suvremenog muzeja, a muzejski pedagoški

projekt "Malci muzealci" pod stručnim vodstvom akademskih slikara i likovnih pedagoga Smiljane Šafaric i Luke Bunića, te profesorice medijске kulture Astrid Pavlović, obilježio je subtotinu i nedjeljnju prijepodneva koprivničke ljetne špice. Osim toga, Muzej je u partnerskoj suradnji muješkog pedagoga i OŠ "Duro Ester" pokrenuo i projekt "Malih turističkih vodiča" koji su promovirani u vrijeme 11. Podravskih voda.

Najznačajniji nakladnički projekt Muzeja grada Koprivnice u 2005. godini, osim Podravskog zbornika bio je "Povijesni atlas Koprivnice" dr. sc. Mirele Altić i suradnika, prepoznat na nacionalnoj i europskoj razini, financiran, između ostalih i sredstvima Kraljevske akademije u Dablinu.

U prvom kvartalu 2005. godine u muzejskom poslovanju izvršene su bitne prostorno – organizacijske izmjene. Uprava, računovodstvo i knjigovodstvo Muzeja izmještene su iz neadekvatnog prostora u zgradu Malanec u prizemlju Galerije Koprivnica na jednu od najprestižnijih lokacija glavnog gradskog trga, s ciljem da se poslovnim partnerima i muzejskim korisnicima olakša poslovanje i kontakt sa stručnim, upravnim i finansijskim službama Muzeja. U 2005. godini Muzej su obilježili alternativni oblici zapošljavanja, od programa zapošljavanja osoba s posebnim potrebama po kojima su zapošljene četiri osobe, preko civilnih vojnih obveznika, autorskih ugovora i zamjena za bolovanje, bez čega ne bi bilo moguće realizirati sve planirane muzejske programe, od uređenja prostora Spomen područja Danica, Galerije Koprivnica i starog Magistrata preko redovne radionice i galerijske djelatnosti.

Zahvaljujući donaciji prehrambene industrije Podravka d.d. Koprivnica u vrijeme Koprivničkog ljeta profilirale su se i odvijale brojne muzejske vikend radionice kao pedagoške aktivnosti suvremenog muzeja, a muzejski pedagoški

Uspješni projekti Turističke zajednice

NAJBOLJA PROMOCIJA KOPRIVNICE

Poticanje kontinentalnoga turizma u gradu i okolicu, te promocija podravskog kraja u Hrvatskoj i inozemstvu osnovna je djelatnost Turističke zajednice Grada Koprivnice. Mnogo je pokrenutih projekata koprivničke Turističke zajednice no, valja izdvojiti primjerice, umjetno klizalište koje je uz pomoć farmaceutske tvrtke Belupo i Grada Koprivnice bilo postavljeno lanjskoga prosinca. Zahvaljujući tome grad je "živio" i u zimskim mjesecima na zadovoljstvo brojnih Koprivničanaca, gostiju iz Sjeverne Hrvatske, ali i susjedne Madarske. Gledajući presjek ove godine, ne treba zaboraviti niti Fašnik koji je podsjeca na one iz 70-tih jer brojne domaće maskirne skupine nisu bile jedine budući da su im se pridružile i atraktivne grupe iz drugih krajeva Hrvatske, te Slovenije.

Ribolovci svome gradu i Sajam cvjeća tradicionalne su i prepoznatljive manifestacije, a po prvi put ove godine organizirani su i Dani kopriva. "Priča o koprivi" (poveznica s imenom našeg grada) koju je inicirala gradska Turistička zajednica, postala je u kratkom vremenu originalna, zanimljiva i privlačna, te sigurno i veliki turistički potencijal Koprivnice. Najposjećenija pak, manifestacija su Podravski motivi. Uvertira ovogodišnjih motiva odigrala se na Markovom trgu u Zagrebu gdje su stari zanatli i navici zadivili Zagrepčane i njihove goste. Ovogodišnji Podravski motivi, inače 11. po redu sršući su sve rekorde bez obzira na loše vrijeme u prva dva dana održavanja. Nova interaktivna konceptacija motiva, novi sadržaji, najveći broj sudionika, veći gradski prostor

korišten za manifestaciju i snažne promidžbene aktivnosti bili su razlozi i najvećeg broja posjećenosti do sada. Podravski motivi prerasci su lokalne okvire, a po tradicionalnim domaćim sadržajima (naive, folklor, kulinarstvo i stari obrti) vjerojatno je i najtradicionalnija manifestacija u Hrvatskoj. U godini tradicijskih i umjetničkih obrta, Turistička zajednica grada Koprivnice u vrlo kratkom vremenu izrasla je u vodeću u organiziranju i oživljavanju nestalih i ugroženih starih obrta i vještina, te njihovih prezentacija i turističkom vrednovanju u ovom dijelu Europe. Ovogodišnja gostovanja širom Hrvatske i susjednim zemljama poput Slovenije i Italije pobudila su veliku pozornost, kako za njih tako i za našim krajem. Tako je Koprivnička kovačnica postala upečatljiv

gradski brand, a na Podravskim motivima osim nje, prezentirano je još 30-ak starih zanata i vještina, što je najvjerojatnije i Europski rekord. Ne treba posebno istaći da je Koprivnica najbiciklistički grad u Hrvatskoj, a tome pomaže i Turistička zajednica koja je postojeću biciklističku stazu "Koprivnica bike" proširila za 60-ak kilometara na atraktivnim prostorima oko grada te obilježila odgovarajućom prometnom signalizacijom. Turistička zajednica Koprivnica stalni je sudionik u svim važnim gradskim dogadanjima, a uključuje se i aktivno u projekte koji su vezani za uređenje, ekologiju i slično.

PUČKO OTVORENO UČILIŠTE KOPRIVNICA

Nastavak studija ekonomskog fakulteta, zagreb u koprivnici

Belupo i dr. Osnovno obrazovanje provodi se u Koprivnici i Durdevcu, a obuhvaća polaznike i iz Križevaca. U program je uključen značajan broj osnovno obrazovanje odraslih - gotovo 300 odraslih uključeno u program Bogati glazbenosocijalni program

Filmi s van američkog tržista 30 novih neverificiranih i verificiranih programa Informatičko opisovanjanje – doprinos suvremenom modelu pismenosti ... Ostalo

Nakon relativno burnih dogadanja u vezi nastavka studija u dislociranom centru u Koprivnici Ekonomskog fakulteta Zagreb, studij je ipak nastavljen! Deseta godina vrlo uspješnih programa u suradnji Pučkog otvorenog učilišta i Ekonomskog fakulteta Zagreb kao rezultat ima trenutno gotovo 600 studenta na redovnom četverogodišnjem i stručnom dvogodišnjem studiju. Naša ustanova i grad Koprivnica argumentirano su dokazali da je visokoškolsko obrazovanje u Koprivnici potpuno opravdano i u usuglasju s razvojnim planovima Grada i Županije. Pučko otvoreno učilište Koprivnica zasigurno je jedan od vodećih središta za osnovno obrazovanje odraslih koje se uključuju još prošle godine u nacionalni projekt "za hrvatsku pismenost: put do poželjne budućnosti". Nakon dvije generacije polaznika iz prošle godine i prve polovice ove godine, jesenski semestar za ovaj program pun je pogodak! 213 novih polaznika uključeno je u sva razrede osnovne škole. Po završetku osmog razreda svih polaznicima se nude gotovo 30 verificiranih programa sa atraktivnim i deficitarnim zanimanjima kojima će nezaposleni polaznici moći pronaći zaposlenje i rješavanje njihovih životnih pitanja. Ovaj izuzetno veliki broj polaznika rezultat je široke kampanje u koje je Pučko otvoreno učilište uključilo Zavod za zapošljavanje, Centar za socijalnu skrb i provajdere iz najvećih gradskih firmi, kao što je Podravka, Belupo i dr. Osnovno obrazovanje provodi se u Koprivnici i Durdevcu, a obuhvaća polaznike i iz Križevaca. U program je uključen značajan broj osnovno obrazovanje odraslih - gotovo 300 odraslih uključeno u program Bogati glazbenosocijalni program Filmi s van američkog tržista 30 novih neverificiranih i verificiranih programa Informatičko opisovanjanje – doprinos suvremenom modelu pismenosti ... Ostalo

Nakon relativno burnih dogadanja u vezi nastavka studija u dislociranom centru u Koprivnici Ekonomskog fakulteta Zagreb, studij je ipak nastavljen! Deseta godina vrlo uspješnih programa u suradnji Pučkog otvorenog učilišta i Ekonomskog fakulteta Zagreb kao rezultat ima trenutno gotovo 600 studenta na redovnom četverogodišnjem i stručnom dvogodišnjem studiju. Naša ustanova i grad Koprivnica argumentirano su dokazali da je visokoškolsko obrazovanje u Koprivnici potpuno opravdano i u usuglasju s razvojnim planovima Grada i Županije. Pučko otvoreno učilište Koprivnica zasigurno je jedan od vodećih središta za osnovno obrazovanje odraslih koje se uključuju još prošle godine u nacionalni projekt "za hrvatsku pismenost: put do poželjne budućnosti". Nakon dvije generacije polaznika iz prošle godine i prve polovice ove godine, jesenski semestar za ovaj program pun je pogodak! 213 novih polaznika uključeno je u sva razrede osnovne škole. Po završetku osmog razreda svih polaznicima se nude gotovo 30 verificiranih programa sa atraktivnim i deficitarnim zanimanjima kojima će nezaposleni polaznici moći pronaći zaposlenje i rješavanje njihovih životnih pitanja. Ovaj izuzetno veliki broj polaznika rezultat je široke kampanje u koje je Pučko otvoreno učilište uključilo Zavod za zapošljavanje, Centar za socijalnu skrb i provajdere iz najvećih gradskih firmi, kao što je Podravka,

Triglav osiguranje d.d. i Hrvatske željeznice.

Vrlo moderni kompjuterski laboratorij omogućuje

realizaciju različitih programa kompjuterske

pismenosti čemu će Otvoreno učilište dalje

prihvati veliku pažnju.

Ostalo. Umjesto zaključka, kao što i sam naziv

Otvorenog učilišta sugerira naglasti čemo

sudjelovanje našeg učilišta u meduregionalnoj suradnji na nacionalnoj osnovi i posebno

sudjelovanje u međunarodnim projektima.

Informatička učionica

Upravni odjel za društvene djelatnosti

ULAGANJE U ZNANJE - POKRETAČ RAZVOJA GRADA

1. Socijalni program

Odlukom o socijalnom zbrinjavanju građana Koprivnice, Pravilnikom o odobrenju jednokratnih pomoći i Pravilnikom o ostvarivanju prava na pomoć, ona se može ostvariti za: opremu novorođenog djeteta, subvenciju participacije roditelja za podmirenje troškova pohadjanja dječeg vrtića, troškove prehrane u školskoj kuhinji, učeničke i studentske stipendije, podmirenje troškova el. energije, vode i odvodnje, odvoz kućnog smeća, nabavku drva za ogrev, plina i komunalne naknade, subvenciju podstanske najamnine, jednokratnu pomoć, prehranu, pomoći i njegu u kući, te jednokratnu pomoć.

Istaknuti treba kako su stradalni Domovinski rata oslobođeni plaćanja troškova priključenja na gradsku infrastrukturu sukladno Zakonu o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji.

Tijekom protekle godine na području Grada Koprivnice rođeno je 262 djece čije je roditelje Grad darivao s 1.000,00 kn po tetetu. Za subvencioniranje troškova odgoja i obrazovanja djece i mladeži iz Proračuna Grada Koprivnice izdvojen je 565.391,34 kn, a za pomoći u prehrani i pomoći u kući, 211.392,00 kn.

U ožujku 2005. g. Grad Koprivnica je dobio priznanje za najbolju praksu u lokalnoj samoupravi u 2004. godini u području socijalne skrbi za program dodatnog socijalnog zbrinjavanja građana Grada Koprivnice.

2. Program javnih potreba u predškolskom odgoju i naobrazbi

Kako Socijalni program tako se i drugi utvrđeni programi javnih potreba u društvenim djelatnostima izvršavaju sukladno odlukama Gradskog vijeća i zaključcima Gradskeg poglavarstva.

Grad Koprivnica sufinancira redovnu djelatnost predškolskog odgoja i naobrazbe u tri dječja vrtića: Tratinčice u kojoj su 737 polaznika, Smješka sa 76 djece, Svetog Josipa u kojem je 39 mališana i Dječeg vrtića u COOIR Podravsko sunce u kojem je šestero djece. Ukupno grad redovito brine o 858

predškolske djece.

U Dj. vrtiću «Tratinčica» organiziran je i program predškole (male škole) za 105 djece koja nisu pohađala dječji vrtić.

U Gradskom proračunu za 2005. godinu, za podmirenje troškova redovne djelatnost predškolskog odgoja i naobrazbe, ukupno je planirano 8.838,70 kn od čega za potrebe Dječeg vrtića «Tratinčica» 7.736.200,00 kn.

3. Program javnih potreba u školstvu

Grad Koprivnica uspješno prati i financira decentralizirane funkcije osnovnog školstva i to značajno iznad utvrđenog minimalnog standarda. Podmiruju se materijalni troškovi škola, prijevoza za više od 1.150 učenika, troškovi investicijskog održavanja, nabava opreme i pomagala, škola plivanja, rad grupa slobodnih aktivnosti te troškovi školskih natjecanja.

Iako Grad Koprivnica nema nikakvih zakonskih obvezza u sufinanciranju srednjeg školstva, svake se godine iz Gradskog proračuna ulaze u koprivničke srednje škole (Gimnaziju «Fran Galović», Srednju školu i Obraćničku školu) više od 120.000,00 kn, prvenstveno u rad s nadarenim učenicima i nabavu opreme.

Jedan od najznačajnijih gradskih projekata svakako je izgradnja novog objekta gimnazije u Selingerovo ulici (osigurano je građevinsko zemljište i izrađena projektna dokumentacija).

U području višeg i visokog školstva, Centar studija pri Pučkom otvorenom učilištu Koprivnica uspješno organizira redovnu sveučilišni studij ekonomije i izvanredni stručni studij ekonomije

u suradnji s Ekonomskim fakultetom Sveučilišta u Zagrebu.

U Centru studija u Koprivnici, navedene programe pohađa više od 600 studenata.

Upravni odjel za društvene djelatnosti Grada Koprivnice obavlja poslove stipendiranja studenata i učenika s područja Grada Koprivnice (u iznimnim slučajevima s područja Koprivničko – krizevačke županije) sukladno Pravilniku o stipendiranju studenata i učenika Grada Koprivnice "Glasnik Grada Koprivnice" broj 8/2002.

a) Stipendiranje studenata deficitarnih struka

Pravo na studentske stipendije Grada Koprivnice ostvarivali su studenti deficitarnih struka s područja Koprivničko-križevarčke županije koji su nakon završetka studija dužni raditi na području Grada Koprivnice ako postoji potreba zaposlenja u struci, najmanje dobrostruki od vremena stipendiranja.

U koprivničkom proračunu, za namirenje troškova redovne kulturne djelatnosti, participiraju ustanove kulture, kojima je osnivač Grad:

Muzej grada Koprivnica	1.421.400,00 kn
Knjižnica i čitaonica «Fran Galović»	2.329.500,00 kn
Pučko otvoreno učilište	707.300,00 kn
UKUPNO	4.458.200,00

Za realizaciju 83 projekata iz Proračuna grada Koprivnice za 2005. godinu izdvojena sredstva u iznosu od 1.428.390,00 kn.

b) Stipendiranje studenata i učenika raznih struka

Prednost kod ostvarivanja prava na studentsku i učeničku stipendiju Grada Koprivnice ostvarivali su studenti i učenici bolje uspjeha u prethodnom obrazovanju i lošijih materijalnih mogućnosti.

Lista reda prvenstva za izbor studenata i učenika raznih struka, korisnika stipendija Grada Koprivnice rađena je temeljem kriterija: godina obrazovanja, uspjeh u prethodnom obrazovanju, prihod po članu domaćinstva i nadareni studenti odnosno nadareni učenici.

c) Prihodi i rashodi proračuna - pozicija stipendiranje

U prešloj školskoj godini korisnicima je ukupno doznačeno 1.336.800,00 kn, a naime povrata

Mladen Antolić, dipl. ing., pročelnik Upravnog odjela za društvene djelatnosti

OSNOVNA ŠKOLA	BROJ UČENIKA	BROJ RAZRED. ODJELA	REDOVNI MATERIJALNI TROŠKOVI	KAPITALNE INV. I INVESTICIJSKO ODRŽAVANJE	SLOBODNE AKTIVNOSTI I ŠK. NATJ.
OŠ «Antun Nemčić Gostovinski»	899 1.264	36 52	800.000,00 1.770.400,00	697.200,00 545.800,00	120.400,00 131.100,00
OŠ «Braća Radić»	1.059 45	45	1.250.800,00	357.000,00	90.700,00
OŠ «Đuro Ester»	70 10	10	369.000,00	130.000,00	55.500,00
COOR «Podravsko sunce»	3.292 143	143	4.189.200,00	1.730.000,00	397.700,00
UKUPNO					

Od značajnijih investicija u osnovnom školstvu posljednjih mjeseci treba izdvojiti: sanaciju krovista školske zgrade OŠ "Antun Nemčić Gostovinski", nabavku opreme i nastavnih pomagala u svim gradskim školama, zamjenu stolarije na školskim objektima, te održavanje podova i zidnih površina.

Sufinanciranje redovne djelatnosti sportskih klubova

SPORT	KORISNICI	IZNOS / kn
NOGOMET	NK SLAVEN BELIPO NK KOPRIVNICA NK OMLADINAC SLOGA	544.846,96
RUKOMET	RK PODRAVKA VEGETA RK KOPRIVNICA	245.928,43
KOŠARKA	KK ABM GRAMINEA ŽKK KOPRIVNICA	58.292,51
STOLNI TENIS	STK PODRAVKA STK KOPRIVNICA	37.528,56
KARATE	KK PODRAVKA CENTAR ZA BOR. ŠPOR.	36.236,39
STRELJAŠTVO	ŠSK PODRAVKA TK KOPRIVNICA	18.764,28 52.082,04
TENIS	KK PODRAVKA	20.084,45
KUGLANJE	ŠK PODRAVKA	18.118,19
ŠAH	HK PODRAVKA	18.118,19
HRVANJE	UKUPNO	1.050.000,00

Sufinanciranje sportskih škola

SPORTSKA UDRUGA

IZNOS / kn

NK KOPRIVNICA (nogomet)	65.043,74	11.057,44
NK OMLADINAC – SLOGA (nogomet)	52.034,99	39.026,25
NK TEHNIKA (nogomet)	19.513,12	18.212,25
NK REKA (nogomet)	19.513,12	18.212,25
NK MIKLINOVEC (nogomet)	19.513,12	6.000,00
NK STARIGRAD (nogomet)	19.513,12	3.000,00
NK ZAGOREC (nogomet)	19.513,12	13.008,75
NK MOČILE (nogomet)	9.756,56	3.000,00
RK KOPRIVNICA (rukomet)	65.043,74	3.000,00
STK PODRAVKA (stolni tenis)	39.026,25	3.000,00
STK KOPRIVNICA (stolni tenis)	39.026,25	3.000,00
TK KOPRIVNICA (tenis)	39.026,25	2.000,00
TK GLOBUS (tenis)	4.000,00	2.000,00
TK ZLATKA (tenis)	1.000,00	2.000,00
KK ABM GRAMINEA (košarka)	39.026,25	2.000,00
ŽKK KOPRIVNICA (košarka)	19.513,12	2.000,00
SRK KOPRIVNICA (sportski ribolov)	13.659,19	2.000,00
SRK ŠODERICA (sportski ribolov)	13.659,19	3.000,00
ŠRK PODRAVKA (sportski ribolov)	13.659,19	3.000,00
ŠRK DRAGOVOLJAC (sportski ribolov)	9.106,12	3.000,00
ŠRK B SPORT (sportski ribolov)	68.295,93	3.000,00
ŠKK PODRAVKA (kuglanje)	18.212,25	3.000,00
ŠKK KOPRIVNICA (kuglanje)	18.212,25	3.000,00
ŠKK ŽELJEZNIČAR (kuglanje)	18.212,25	3.000,00
PARA K CAPRONA (padobranstvo)	3.000,00	3.000,00
AK PODRAVKA (atletika)	19.513,12	3.000,00
DŠV ŠODERICA (ronjenje)	24.586,52	3.000,00
KK PODRAVKA (karate)	19.578,17	3.000,00
CENTAR ZA BORLAČKE ŠPORTOVE (karate)	19.578,17	3.000,00
KK KOPRIVNICA (karting)	22.765,31	3.000,00
KK PODRAVINA (karting)	22.765,31	3.000,00
UKUPNO	900.000,00	900.000,00

Preko Zajednice, Grad brine o gradskim sportskim objektima: Gradskom stadionu, igralištima u Miklinovcu, Hresenju, Starigradu, Reki i na Peteranjskoj cesti, te o Maloj športskoj dvorani u Starčevičevoj ulici. Također se osiguravaju osnovni uvjeti za bavljenje dvoranskim sportovima i to u svim školskim sportskim dvoranama, sportskoj dvorani Policijske uprave, dvoranama Dječeg vrtića «Tratinčica» te u objektu kuglane. Ukupno, za realizaciju Programa javnih potreba u športu za 2

OSNOVNE ŠKOLE NA PODR

OŠ ANTUN NEMČIĆ GOSTOVINSKI

Nagrade i priznanja postale svakodnevica

Osnovna škola Antun Nemčić Gostovinski uskorće će proslaviti pola stoljeća postojanja i u pravom se može reći kako je danas jedna od najuglednijih obrazovnih ustanova. Kako potonju ne čine prostori, već zaposlenici i oko 900 učenika, upravo su oni zasluzni što se škola može pojavljati sa znajnjim uspjesima i priznanjima. Osim matične u Koprivnici u sklopu škole su i dvoje područne, u Jagnjedovcu i Reki. Potonja je nedavno obilježila pet godišnjicu izgradnje novog objekta.

Već je tradicionalno da se školi svake godine dodjeljuje Međunarodni certifikat za rad u programu Međunarodne eko-škole. Osim toga, na međunarodne natjecaju pobjednik Dana Dunava za rad „Dunavski val“ škola je osvojila prvu nagradu, a dvoje

učenika i mentorica Senka Pintarić u listopadu sudjelovalo na završnoj svečanosti proglašenja pobjednika u Budimpešti.

Na Lovrakovim danima kulture pak, na likovnim i literarnim radovima s temom „Školska knjižnica“ rad učenika Nikole Jambora kojemu je mentorica bila Senka Pintarić izabran je za naslovnicu. Sa Smotre dječjeg stvaralaštva kajkavskog pjesništva „Dragutin Domjančić“ koje je održano u Zelinu nagrade su došle učenici Lani Radišić i Patriku Glavici kojima je mentorica bila Branka Jakupec, dok su pod mentorstvom palicom Senke Pintarić posebna priznanja Visoke učiteljske škole u Čakovcu na književnom natjecaju „Pavč Mikula“ posebna priznanja pripala Silvi Jambraušić i Mili Šimunić.

Prof. Lidija Vranar s učenicima članovima povjesne grupe, realizirala je izuzetno zahtjevan i kompleksan istraživački projekt „Bačanska ploča“ koji je obuhvaćao istraživački rad na terenu, ljetnu školu glagolice u Roču, izradu replike Bačanske ploče u naravnoj veličini te javnu prezentaciju projekta u Dane hrvatskoga jezika u Knjižnici i čitaonici „Fran Galović“. Na manifestaciji Galovićeva jesen učenici su, za likovni i literarni izričaj, nagrađeni u svim kategorijama dječjeg stvaralaštva.

Na državnim natjecanjima i susretima sudjelovali su učenici i mentor u području povijesti (Bačanska ploča), informatike, filmskog i video stvaralaštva. Pohvaljeni su: softverski rad „Ca, kaj, što“ (mentorica Karmelita Samoborec) i osvojena diploma „Mala minuta“ na Reviji filmskog i video stvaralaštva (mentorica Karmen Bardeček).

Radom „Škola u kojoj cvjeta pismenost“ ravnateljica Gordana Gazdić-Buhane, kao autor, i prof. Luca Matić, knjižničarka kao koautor, predstavile su postignuća škole na 14. europskom kongresu čitateljskog društva „Pismenost bez granica“, uz više od 400 sudionika iz 41 zemlje svijeta.

Učiteljica Sandra Sever s grupom „Web hackeri“ sudjelovala je na međunarodnom natjecaju „Login Europe“, u sklopu kreiranja i vodenja web stranica škole, a multimedijalni projekt „Easter in Podravina“, grupe učenika „Busys“

Beavers pod mentorstvom učiteljice Marijane Kresonja i Sande Sever u sklopu europskog Siemensovog natjecanja „Join in“ osvojio je prvo mjesto u državi. Valja reći i to kako je škola na osobit način obilježila Advent u školi: učiteljice Nataša Kovačević, Višnja Novak i jeroučitelj Vedran Emeršić izradili su likove Svetе obitelji u prirodnoj

ENERGETIKA

trgovačko društvo za projektiranje, inženjeriranje i trgovinu, d.o.o.
Koprivnica, Opatička 5/III, tel./fax.: 048 626 803; 626 804
mob.: 098 248 497, e-mail: energetika@kc.hinet.hr

Osnovne djelatnosti:

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

URED OVLAŠTENOG INŽENJERA ELEKTROTEHNIKE

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

UČJU GRADA KOPRIVNICE

OSNOVNA ŠKOLA BRAĆE RADIĆ

U protekloj školskoj godini škola se još intenzivnije okrenula potrebama svojih učenika i njihovih roditelja. Njegini djelatnici neumorno traju za novim i boljom školom, nježujući humanistički pristup radu i potičući dječju kreativnost na mnogim područjima.

U školi svaki dan sve ljepše i ugodnije

Ovoga rujna navršilo se šesnaest godina od useljenja u novu školsku zgradu.

Dan škole, 11. lipnja, na kojoj se dodjeljuje i Ravnateljeva / ravnateljičina nagrada najboljim učenicima, a koja je i protekle školske godine imala brojno gledateljstvo kako među učenicima i učiteljima, tako i među roditeljima. Dan škole obilježen je s proslavljenjem brojnim aktivnostima raspoređenim u nekoliko dana, među kojima svaki rado izdvajaju i završnu priedrbu za osmače. Njih je škola ispratila svečano i veselo, poklonivši svakom učeniku CD-godišnjak s fotografijama svih "maturanata". U obilju kulturnih priredaba, jedna je posebno vrijedna spomena. Radi se, naime, o koncertu koji je u prekrasnom školskom holu održao Stefan Milenković, jedan od najvećih svjetskih majstora violine. Iako je prošlo skoro godinu dana, ljuditeljima glazbe još uvijek se čini da se ti prekrasni zvuci razliježu školskim prostorima.

Učenici i djelatnici ponosni su na svoje lijepo uređene i dobro opremljene učionice i kabinete, na obnovljenu sportsku dvoranu i vanjske sportske terene, na svoju, najsvremenijom računalnom opremom, opremljenu informaticu učionici te prostranu, funkcionalnu, dobro opremljenu i organiziranu školsku knjižnicu koja svakim danom sve više postaje pravi multimedijski centar i duša škole. Ekoškolski duh i brig za zdrav okoliš vidljiva je pri samom ulazu u školsko dvorište.

Naiime, u protekloj je školskoj godini puno truda uloženo u uređenje školskog parka. Zasadenje je čak 315 sadnica ukrasnog grmlja i drveća te oblikovan prekrasan cvjetnjak na ulazu u školsku zgradu. Na uređenju i održavanju parka angažirani su i učenici i djelatnici škole i svi jedva čekaju da park naraste i zabilježi u punom sjaju. Svi se slažu – bit će to jedna od najlepših gradskih zelenih površina!

Črni cukek

Jeno ranje

doselj mi je črni cukek.

Bil je gladen

i tak jaden.

Joči so mu tožno gledele

i menom se spominjati štele.

"Mesa mi daj,

il koščičko kako bar.

Starega gunja

kaj bom na njem spal."

Tak si črni.

tak si mali,

tak mi te je žal

Kaj si prosil

Bom ti dal.

Pjesma je javno izvedena na završnoj

večeri Smotre dječjeg kajkavskog

pjesništva "Dragutin Domjančić"

– Zelinia 2004. i objavljena u zbirici

Smotre "KAJ – em mi vu duši spi".

Uvijek nešto novo, zanimljivo i kreativno Učenici naše škole svoje kreativne sposobnosti mogu razvijati u slobodnim aktivnostima u čak četrdeset i pet raznovrsnih skupina: od sportskih do tehničkih, umjetničkih, ekoloških, medijskih, humanitarnih... Škola ima bogatu tradiciju u izdavanju školskog lista koji trenutno izlazi pod nazivom "Šesti sat". Od prošle školske godine njegini učenici vode i školski radio "Cvrčak", a nedavno je utemeljena i Video-skupina. Škola je često domaćin brojnim sportskim i drugim natjecanjima, vrlo često organizator stručnih seminara, predavanja, raznovrsnih radionic i projekata, kulturnih priredaba... Tijekom proteklih školskih godina održano je mnoštvo različitih kulturnih manifestacija, priredba i susreta, kako u školi tako i izvan nje. Vrhunac je svakako završna školska priredba za

Marija Puhalo, ravnateljica

URED OVLAŠTENOG INŽENJERA ELEKTROTEHNIKE

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

Franje Mraza 8, Koprivnica

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

Gradvinarstvo, elektroinstalacije, projektiranje, nadzor i mjerjenje

DJEČJI VRTIĆI NA PODRU

Dječji vrtić "Tratinčica"

"Svake Godine sve je više različitih programa, metoda rada i pristupa odgoju i rada sa najmladima. Da je tako, dokaz u i brojne aktivnosti, nagrada i sudjelovanja. Ponosni smo na naš rad jer djeca su naša budućnost, a na nama je da im pokazemo, da ih usmjerimo i da smo na kraju na njih ponosni."

Dječji vrtić "Tratinčica" u Koprivnici kao najveći dječji vrtić, kako u gradu Koprivnici, tako i u Koprivničko-križevačkoj županiji, svoj rad obavlja u 10 objekata na 7 lokacija, a u njegovim prostorima boravi, igra se, zabavlja, uči i veseli se oko 750 djece u primarnom desetstarnom programu, u 31 odgojnoj skupini.

Pored redovnog programa u vrtiću "Tratinčica" organizirani su i kratki programi i to glazbena, dječja, jaslička, ritmička, folklorna igraonica i sportska igraonica, koji rade pod okriljem Dječjeg kluba "Tratinčica". Vec 30-tak godina organiziramo i program predškole (male škole) za djecu koja nisu obuhvaćena primarnim programom, tako osim redovnog vrtićkog programa još 300-tinjak djece kroz igraonice i predškolu okuplja se u vrtiću Tratinčica. U radu s djecom cilj nam je poticanje cjelovitog razvoja djece svih njegovih razvojnih područja, sposobnosti, mogućnosti u skladu sa suvremenim znanstvenim spoznajama, zakonitostima dječjeg razvoja i njegovim stvarnim mogućnostima. U našem vrtiću možete pronaći obiteljsko-dramski centar, manipulativni centar, istraživački centar, likovni centar, centar građenja, centar početnog čitanja i pisanja, različite interesne centre, meki centar - osamljivanje, ponekad su nam potrebne izmišljajnice, urarske, postolarske, stolarske i druge radionice. Centre nastojimo opremiti pedagoški neoblikovanim materijalom, često koristimo prirodne materijale. Posjedujemo i bogatu knjižnicu stručne literature, a isto tako i bogatu zbirku slikovnica, video materijala. Dječji vrtić "Tratinčica" ima i lutkarsku skupinu "Veseljko" čiji su članovi odgajateljice za djecu pripremaju lutkarske predstave. Često idemo i na izlete. Sve ovo navedeno obogaćuje dječja iskustva, znanja i naš rad.

Da dobro radimo dokaz su nagrade i priznanja na

koje smo ponosni:
Osvojili 2. nagradu Koprivničko-križevačke županije u sklopu edukativne akcije Hrvatske turističke zajednice za likovni rad Jelene Botak na temu "Velim Hrvatsku-Kulturu i turizam 2005" Hrvatske turističke zajednice.

Osvojili smo 4. mjesto za grupni rad djece polaznika vrtića "Vjeverica" na Vinici na natjecaju za likovni rad na temu "Velim Hrvatsku-Kulturu i turizam 2005."

Osvojili smo diplomu i pehar za sudjelovanje na 4. Olimpijskom festivalu dječjih vrtića u organizaciji Hrvatskog olimpijskog odbora.

Priznanje Dječjem klubu "Tratinčica", glazbenoj i folklornoj igraonici kao i njihovim voditeljicama Gordani Škundrić i Mariji Domancan za osobni učinak i uspješno sudjelovanje na 35. glazbenim svečanostima mlađeži Koprivničke Podravine.

Svibanj je mjesec u kojem obilježavamo Dan vrtića. Proslava dana Dječjeg vrtića Tratinčica pod motom "Djece nose svjetove na dlanu", kao i oproštaj svečanom priredbom budućih školara od vrtića ujedno i i kruna svih zbivanja u jednoj pedagoškoj godini.

U ovu pedagošku godinu izdali smo i 15. broj lista "Tratinčica", koji kontinuirano izlazi već 10 godina. U ovoj godini obilježili smo 5 godina rada vrtića Lastavica u prigradskom naselju Reka. Iza nje je i svečana promocija zbornika "Svijet je naš", Zbornik Županijskog stručnog vijeća odgajatelja, ravateljica i stručnih suradnika Koprivničko-križevačke županije. Naime, pokretač i realizator cijelog projekta bio je upravo naš vrtić na što smo izuzetno ponosni.

Sve to daje nam volje i elan da se i dalje dokazujemo i unapređujemo odgojno-naobrazbeni rad u našem vrtiću.

Slavica Mihalec - Kanižaj,
ravnateljica

Dječji vrtić "Smješak"

U dječjem vrtiću "SMJEŠAK" Koprivnica za 80-tak djece, u dobi od 3 do 6 godina života koji su u primarnom programu, brine deset zaposlenih od kojih je sedam stručnih djelatnika (odgajateljice i pedagog).

Osnovni cilj programa rada vrtića bio je uz brigu za sigurnost i zdravstveni status djece realizirati i odgojno obrazovne zadatce koje su se temeljila na: razvoju senzomotoričkih osobina djeteta, socioemocijonalnih odnosa, proširivanje i usvajanje spoznajnih činjenica o sebi osobno kao i prirodnom i društvenom okruženju, razvoju komunikacije u svim njenim oblicima (govorna, glazbena, likovna, dramska).

Osim osnovnog programa u "Smješku" vrlo bogata ponuda dodatnih programa

Kako su interesi već i djece predškolske dobi često širi od ponudjenog programa, vrtić je organizirao i kraće programe preko kojih ove potrebe mogu biti zadovoljene. Tako je u vrtiću djelovala: glazbena igraonica, plesna igraonica i balet, program učenja engleskog jezika, igraonica za darovitu djecu uz mogućnost stjecanja elementarnih kompjuterskih spoznaja te EKO program brige o okolini. Navedeni programi bili su u funkciji omogućavanja djeци da zadovolje svoje dodatne interese, potrebu za druženjem i ispolje talenat ili darovitost koju posjeduju. Kraće programe polazilo je 123 djece i u njih su bila uključena pretežito djeca koja vrtić ne polaze.

Bogata opremljenost vrtića sa didaktičkim igračkama i pomagalima kao i programi koji su ponuđeni djeći rezultiraju vrlo uspješnim rezultatima postignuća u odgojno obrazovnom radu kao i brojnim susretima, posjetama i nastupima djece na razini grada, županije i države. Od mnogobrojnih uspješnih aktivnosti koje su svojim sadržajima i načinima provedbe obogatile dječju spoznaju i emotivno socijalne doživljaje, navesti ćemo samo neke: europski tjedan kretanja, jesenske

Ravnateljica
Marija Dolenc

ČJU GRADA KOPRIVNICE

Dječji vrtić "Svetog Josipa"

Mali vrtić s mnogo aktivnosti

Dječji vrtić Svetog Josipa u Koprivnici najmanja je predškolska ustanova u gradu i pohađa je 40-ak mališana. Radni dan u vrtiću počinje u 6 sati, dok se vrijeme odslaska djece prilagođava potrebama roditelja. Materijalni uvjeti se poboljšavaju, pa je vrtić bogatiji raznim didaktičkim pomagalima koja su nužna za svakodnevni rad s djevcima.

Kad je pak, o odgojno-obrazovnome radu riječ, zasnova se na zadovoljavanju svih potreba s posebnim naglaskom na poticanju senzibilizacije hrvatske tradicije kroz različite oblike izražavanja. Izradom igračaka, eksperimentima, pričama, pjesmama, igrama, te vježbama obuhvaća se socijalno-emocijinalni, motorički, spoznajni, govorni i duhovni razvoj djeteta. U radu s djecom koriste se i vjerski sadržaji iz kateheze Dobrog Pastira po načelima Marije Montessori.

Obilježavanje blagdana

Kako bi se djeci dočarala godišnja doba i njihove značajke, crtala se plodove jeseni, posjetila vodenice, pekarnicu, tržnicu, te su sami mijesili kruh koji je kasnije svećenik blagoslovio.

Predstavljanjem u odjeći Andela čuvara djece se pokušalo pojASNiti kako i oni trebaju čuvati svoje prijatelje.

Oslikanjem staklenki za blagdan Sv. Martina

pak, djeca tjeraju tamu, a paljenjem svjeća dozivaju svjetlo koje zasija na Božić. Predstoji još i sijanje pšenice na blagdan Sv. Lucije kad se djeci uvođu u tajnu rasta, a zelenu pšenicu podsjeća na

mladog Kralja Isusa čiji se rođendan slavi na Božić. Proslavlju blagданa Božića u vrtiću djece počinju u vremenu Došašća. U Svetom Josipu moli se za svaku obitelj, a djeca se izmjenjuju do Božića.

Vrtić aktivan sudionik svih gradskih zbiranja

Dječji vrtić sudjeluje u svima gradskim aktivnostima, pa se redovito uključuje u obilježavanje Europskog tjedna kretanja, Međunarodni dan Drave, proslavu Dana Koprivnice, a stvaralačkim umjećem u različitim tehnikama i izradi raznih predmeta mališani su uljepšali grad ukrasavanjem jelke Žirinskom trgu i Gradskoj vijećnici. I u predstojeće božićno vrijeme imat će likovne radionice, izraditi će božićne čestitke, pjevati pjesme kod živih jaslica na Žirinskom trgu.

Valja još dodati kako Dječji vrtić Svetog Josipa redovito ima posjetitelje, u sječnju ove godine

bili su gradonačelnik Koprivnice Zvonimir Mršić i Helena Hećimović, a djecu su razveselili dolaskom pokloniši im razne tradicionalne igračke ovog kraja. U lipanju pak, lipnju nas je posjetila OŠ "Braća Radić" obogativši vrtić sadržajima lutkarskog, dramskog i plesnog sadržaja, a u česti su gosti i djeci iz objekta "Pčelica".

Suradnja s roditeljima

U program rada s djecom uključuju se i roditelji i to na različite načine. Nezaobilazni su roditeljski sastanci, izleti primjerice, Zagreb, Otovanec, Mariju Bistrici i sl. kako bi vrtić uvođi u tajnu rasta, a zelenu pšenicu podsjeća na

Voditeljica područnice

Ljubica Šekerija, s, Dragica

Astra klasična, cijena fantastična!

Opel. Dobre ideje, još bolji automobili.

Astra Classic II već od 81 930 kn!

Provjerene njemačke tehnologije, trajne vrijednosti i fantastično povoljne cijene, Opel Astra Classic II sada je dostupna i s modernim 1.7 CDTi common-rail dizelskim motorom, te štedljivim 1.4 i 1.6 Twinport® benzinskim motorima. Raspoloživa s četvorim ili petorim vratima i kao praktičan karavan, Astra Classic II prilagođena je različitim životnim stilovima; a povoljnim paketima dodatne opreme i s više no dovoljno mesta za prtljagu, udovoljiti će potrebama cijele Vaše obitelji. Dodatne informacije o prostranoj i udobnoj Opel Astra Classic II potražite kod Vama najbližeg ovlaštenog Opel partnera.

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) 803 367

Iskazana cijena uključuje uštetu u okviru Stara za novo i odnosi se na Astra Classic II s petorim vratima i 1.4 motorom. Cijena je informativna i izračunata prema tečaju na dan 5. 8. 2005. od 7.405 kn za 1 euro te ovisi o prodajnom tečaju euro/kuna za devize kod RBA banke na dan update. Prikazano vozilo služi samo kao ilustracija.

GMAC

Svake godine u našem gradu djeluje sve više sportaša i registriranih sportskih klubova

SPORTSKA KOPRIVNICA DOBILA SKIJAŠKI I ODBOJKAŠKI KLUB

S obzirom na broj stanovnika, Koprivnica je u hrvatskim okvirima danas vrlo jako sportsko središte. Najviše se zna o profesionalnim klubovima Slavenom Belupu i Podravki Vegeti, ali u Zajednici sportskih udruga Grada Koprivnice registrirano je čak 57 sportskih klubova s više od 4000 registriranih sportaša u 27 različitih sportova. U posljednjih godinu dana naš je grad bogatiji za još dva sportska klubnika, osnovani su Skijaški klub Podravina i Odbojkaški klub Koprivnica, a nakon izgradnje bazena vjerojatno će se pojaviti i veliko zanimanje za plivačke sportove.

Mnogi su koprivnički sportaši u posljednjih godinu dana postigli uspješne rezultate i otklili se različitim odlikicima na natjecanjima u Hrvatskoj i inozemstvu, no pre malo je prostora da se nabroje svih uspjesi. Stoga ovu priliku koristimo da sve koprivničke sportske klubove nabrojimo na jednome mjestu.

NOGOMET: NK Slaven Belupo, NK Koprivnica, NK Omladinc Sloga, NK Tehnika, NK Reka, NK Miklinovec, NK Starigrad, NK Zagorec, NK Močile, NK Romantičari, ŽNK Podravke, MNK DSF.

RUKOMET: RK Podravka Vegeta, RK Koprivnica, STOLNI TENIS: STK Podravka, STK Koprivnica.

TENIS: TK Koprivnica, TK Globus, TK Podravka, TK Zlatka.

KOŠARKA: KK ABM Gramine, ŽKK Koprivnica.

RIBOLOV: ŠRK Koprivnica, ŠRK Soderica, ŠRK Podravka,

SRK B Sport, ŠRK Dragovljac.

KUGLANJE: ŠKK Podravka, ŠKK Koprivnica, ŠKK Željezničar.

PADOVRANSTVO: PK Caprona.

ATLETIKA: AK Podravka.

BICIKLIZAM: ŠBK Koprivnica.

PODVRADNA ORIJENTACIJA: PDŠ Šoderica.

KARATE: KK Podravka, Centar za borilačke športove.

KUNG FU: Win Chun Kung Fu.

KARTING: KK Koprivnica, KK Podravina.

KONJIČKI SPORT: KK Koprivnica.

STRELAŠTVO: ŠŠK Podravka.

SAH: ŠŠK Podravka, ŠŠK Bilokalnik.

PLANINARSTVO: HPD Bilo, HPD Pevec.

HRVANJE: HŠK Podravka.

BADMINTON: BK Koprivnica.

JET SKI: Jet Ski Falcon.

MOTOCIKLIZAM: Moto klub Falcon, SMK Roosters.

BILJAR: BSK Koprivnica.

RAFTING: RK Koprivnica.

GĀDANJE GLINENIH GOLUBOVA: LU Srdač.

ODBOJKA: OK Koprivnica.

REKREACIJA: Sport za sve.

IGRE MLADIH: Sportske igre mladih.

SKIJANJE: Ski klub Podravka.

Rukometnice Podravke Velete igrale su u finalu Kupa kupova, ali nisu uspjele ući u Ligu prvakinja

NASLOV PRVAKINJA VRAĆEN U KOPRIVNICU ZA 50. ROĐENDAN KLUBA

Uz Vegetu, najpoznatiji koprivnički izvozni proizvod zasigurno je Rukometni klub Podravka.

Koprivničke su rukometnice prave sportske ambasadorice svog grada i svoje države, a do sad su u okviru europskih klupskih natjecanja te na različitim turnirima nastupale u mnogim europskim zemljama. Podravka je treći najtrofejniji klub u Hrvatskoj, a ove godine obilježava i 50 godina od osnutka. Uz prvu ekipu, u klupskom omladinskom pogonu trenira još pet mlađih sastava, te tri najmlađa uzrasta, tzv. 'mini'. Omladinski pogon RK Podravke okuplja oko 250 djevojčica, što je doista lijep broj.

Godina koja je na izmaku bila je prijelazno razdoblje za koprivničku rukometnu instituciju.

Trener Josip Šojat tek je započeo posao stvaranja nove ekipa, a poznato je da ništa u životu, a pogotovo u sportu, i to vrhunskom, ne ide preko noći.

Ispak, glavni je cilj ostvaren, naslov prvakinja

Hrvatske Podravke Vegeta je u svibnju vratila u Koprivnicu.

Nije to bilo previše teško ostvariti, jer je zagrebačka Lokomotiva kao glavni konkurent ispalila TVIN-a u polufinalu doigravanja, a

Virovitičanke ipak nisu bile dorastao suparnik za Tatari, Franić, Nauković i ostale Šojatove igračice. Podravničke su imale i sjajnu europsku sezonu, stigle su sve do finala Kupa pobednica kupova, a redom su padali Španjolska Ribarroja, danski Aarhus, Španjolska Valencia i njemački Nürnberg. Norveški Larvik u finalu je bio prejak, pa su se naše cure morale zadovoljiti i srebrnim odlicijima. Mrlju na prošlu natjecateljsku sezonu bacio je gubitak Kupa Hrvatske, koji je osvojila Lokomotiva. Kako se takva neugodna iznenadenja ubuduće ne bi dogadala, Podravka je u ljetnom prijelaznom roku posegnula za Svitlanom Pasičnikom, koja je nedavno proglašena i najboljom hrvatskom igračicom u prošloj sezoni, kad je još nosila dres zagrebačkoga kluba. Osim nje, redove prvakinja pojačale su i Lidija Horvat iz Lokomotive, Maja Kožnjak iz TVIN Trgocentra, slovenska golmanica Sergeja Stefašišin iz Zemata, Anita Gaće iz Osijeka te Andreja Šerić iz Vranjice.

Nova sezona započela je vrlo ambiciozno, pogotovo nakon vrlo dobrih rezultata u pripremim utakmicama s najjačim europskim ekipama. Ljetos je u Koprivnici organiziran i turnir u povodu 50.

godine RK Podravke, na kojem je u konkurenčiji austrijskog Hypa, slovenskog Krima i mađarskoga Györa Podravka osvojila prvo mjesto. U domaćem prijestrvenstvu Podravka gazi svu redom, a protiv skromnog sastava Slavonijatransa nedavno je zabilježena i rekordna pobjeda, rezultatom 53:17. U 1. pretkoli Lige prvakinja lako je svladana portugalska Madeira Andebol s egzotičnog otoka Madeire u Atlantskom oceanu. Bilo je to najzapadnije, a ujedno i najjužnije Podravkinje.

No, ono što je uslijedilo neće se pamti po dobroru. U dvije utakmice s podgoričkom Budućnosti, Podravka Vegeta nije uspjela ostvariti plasman u Ligu prvakinja. U prvoj utakmici 2. pretkola, Podravka je u Koprivnici pobijedila sa 28:22, ali je u izvratu Budućnost slavila pobjedu od 24:18 te je zbog većeg broja pogodaka postignutog u gostima izborila plasman u europsku elitu.

Riječ je o propustu za kojeg svi u klubu snose odgovornost, a ponajviše same igračice, koje u prepunoj podgoričkoj dvorani nisu znale sačuvati prednost od šest pogodaka, nisu bile na visini

zadatka. Bile su to ključne ovogodišnje utakmice, ali Podravka nije uspjela te će natjecanje nastaviti u Kupu EHF-a, u siječnju na Islandu. Činjenica jest da Budućnost posljednjih devet godina stalno nastupa u Ligi prvakinja te da ima veći proračun od Podravke, ali ne možemo se oteti dojmu da je unatoč svemu koprivnički klub 50. rođendan trebao proslaviti povratkom među najbolje europske klubove.

Većina Podravinskih igračica na čelu s trenerom Josipom Šojatom u ulozi izbornika u prosincu će nastupiti na Svjetskom prvenstvu u Rusiji. Bit će im to dobra priprema za nastavak sezone u kojoj novim pobedama mogu podgoričko razočaranje potisnuti u zaborav.

Nogometni Slaveni Belupi igrali su ljetos s Deportivom, ali su katastrofalno krenuli u sezonu

GODINA USPONA I PADOVA

Prije početka proljetne polusezone još je sve izgledalo dobro za Slaven Belupo, ali za vrijeme pripreme u Medugorju počele su događati neke čudne stvari. Došlo je do sukoba kapetana momčadi i klupske legende Roya Ferencine s trenerom Brankom Karačićem. Kako je Roy doveden pred gotov čin (bilo je 'ili on, ili ja'), pokupio je stvari, otisao kući i prekinuo bogatu karijeru, a Karačić je Farmaceutima ipak uspio izboriti Ligu za prvaku.

Uz to je Slaven Belupo u posljednjem kolu uoči doigravanja na koprivničkom stadionu sa 3:1 pobijedio Dinamo i pospremio ga u Ligu za ostanak. Uspjeh je bistro proslavljen, ali očito je slavje potražio predugo. U Ligi za prvaku ostvarena je tek jedna pobjeda, a točka na i loših rezultata bio je šokantan poraz od 1:7 na gostovanju kod Zagreba u posljednjem kolu te

je sezonu okončana na šestoj poziciji. Uz to je došlo i do razlaza s najboljim igračem Srebrenkom Posavecem, koji je po isteku ugovora ljetos otisao u Varteks.

Ubrozo su počele pripreme za novu sezonu, koju je Slaven započeo natjecanjem u Intertoto kupu. Povjerenje je i dalje imao trener Karačić, a od njega se očekivalo probor u 3. kolo tog najmlađeg europskog natjecanja, gdje je potencijalni suparnik bio slavni španjolski klub Deportivo iz La Corune. Na putu do susreta s Valeronom i ostalim velikanima, Slavenovi su igrači eliminirali slovensku Dravu iz Ptuja i rumunjsku Gloriju, a na Riazoru su časno poraženi rezultatom 0:1. Međutim, na izvratu u Koprivnici pružen je slab otpor i Depor je pobijedio sa 3:0. No, barem je koprivnička publika imala priliku uživo vidjeti

klasnu europsku momčad iz jedne od liga 'petice', a to je samo po sebi velika stvar. Klub je uz

Posavca napustio i mlađi reprezentativci Ognjen

Kožević, prodan je u belgijski Lierse. Dovedeno

su zvučna imena - Šaranović, Kovač, Dunković,

Kurilić, koji su na svježinu dobro odigrali par

utakmica, ali samo u Intertoto kupu. Nastavilo

se priča o usponima i padovima, u prvenstvu je

slijedilo razočaranje za razočaranjem, bodovi

su naveliko darivani suparnicima, te je Uprava

smjenila trenera Branka Karačića i na njegovo

mjesto dovela Nikolu Jurčevića.

Intervenirala se i po pitanju igračkoga kadra, pa su naknadno došli i iskusni vezni igrači Miljenko Mumlek i Dalibor Poldruža. Njihov dolazak znači doista puno, ali je od svih novih igrača najbolji dojam ostavio Korejac Jeong Young Lee, koji je

nogometu ubrzo osvojio sipmatije navijača. Pred Slavenom Belupom je neizvjesna borba za spašavanje sezone i ulazak u Ligu za

prvaku, a velika se prilika pružila u Hrvatskom nogometnom Kupu, gdje se Farmaceuti

četvrtfinalu sastaju s Kamenom Gradom.

S pravom se može reći da su klupski rezultati ispod razine ulaganja, no igrači su svjesni da se iz te situacije isključivo oni sami mogu izvaditi, i to dobrim igrama i rezultatima.

Uvjeti u kojima rade Slavenovi profesionalci su

vrlo dobri, a bit će još bolji kad se dovrši izgradnja

pomoćnog terena s umjetnom travom. Važno je

za klub i da se što prije izgradi dugo očekivana

ravnjeta na Gradskom stadionu, jer je HTV za

izravne prijenose utakmica predviđa isključivo

subotnji noći termin od 20 sati.

Nogometni Koprivnici nastupaju u Drugoj HNL-sjever

BORBA ZA ULAZAK U JEDINSTVENU DRUGU LIGU

Nogometni klub Koprivnica drugi je gradski klub, i natječe se u Drugoj hrvatskoj nogometnoj ligi-sjever. Nedavno je trener Zvonimir Kelek podnio ostavku i vratio se u Školu nogometna, a zamjenjeno ga je Vjera Blašković, koji je do ovog ljeta bio pomoćnik Branka Karačića u Slavenu Belupu.

Cilj kluba u ovoj sezoni je plasman u jedinstvenu drugu ligu, jer od sljedeće sezone slijedi preustroj natjecanja. Uz to Koprivnici nastoji afirmirati mlade igrače za Slaven Belupo, a trenutno u redovima 'zelenih' igraju najmanje dvojica koji bi uskoro mogli vrlo ozbiljno konkurirati za prvu momčad Slavena Belupa. Riječ je o koprivničkim dečkima Krusnoljubu Jambrušiću i Vedranu Puriću, samo je pitanje hoće li struka imati s njima dovoljno strpljenja.

Kuglački klub Podravka i dalje bilježi zapažene rezultate

SVJETSKI REKORD ŽELJKE OREHOVEC

Iako su često nepravedno zapostavljene u medijskom tretmanu, kuglačice Podravke svake godine bilježe zapažene rezultate. Muška ekipa ostvarila je cilj i postala u prvoj ligi, dok su njihove kolegice i dalje strah i trepet hrvatskih kuglana. Po treću godinu za redom osvojile su naslov prvakinja Hrvatske. Pojedinačno je Željka Orehevec i Marija Zver prvakinje u paru. Ines Vuka je evropska viceprvakinja svijeta, a Željka Orehevec postigla je najzapaženiji rezultat ove godine obaranjem svjetskog rekorda u kombinaciji. Marija Zver je treći puta za redom proglašena najboljom igračicom lige, dok je Jelena Dinić treća u Hrvatskoj u juniorskoj konkurenciji.

Tekst: Goran Ćišin-Mašansker

Komunalac d.o.o.

ZAPOČELA SANACIJA ODLAGALIŠTA SMEĆA "PIŠKORNICA"

Započela jedna od većih investicija u GKP Komunalac u Koprivnici, sanacija odlagališta smeća "Piškornica" u vrijednosti 55.553.000,00 kuna.

Tijekom 2005. poslovne godine Komunalac d.o.o. Koprivnici izveo je niz zahvata na izgradnji i rekonstrukciji komunalne infrastrukture angažmanom i rješenjima naših stručnjaka od mlađih inženjera građevine, strojarstva, hortikulture, kemije, biologije i geodezije koji su dali osnovne smjernice preko ikunskih i osposobljenih izvoditelja, prema zahtjevima investitora uz primjenu suvremenih metoda projektiranja i izvođenja.

Vrijednost projektiranja i nadzora nad izvođenjem

radova kao i geodetskog snimanja tijekom 2005. iznosi više od 1,6 miliona kuna. U okviru četverogodišnjeg plana sanacije dotrajalih celičnih plinskih uličnih vodova, te plana uređenja ulica u Koprivnici, zamjenjeno je i izgrađeno preko 12.000 m plinovoda u okviru predviđene vrijednosti 6,7 miliona kuna. U cilju kvalitete nadzora i sigurnosti rada uloženo je 170.000,00 kn u daljinski prijenos i upravljanje odorizatora u Dravskoj ulici, dok je radi ekonomikske i tehničke dotrajlosti, u svrhu modernizacije

izvedena je rekonstrukcija redukcionskih stanica Miklinovec, K. Jelene i D. Esteri. **Vodovodna i kanalizacijska mreža** Na području grada Koprivnice izvedeno je ili zamjenjeno vodovodne mreže u vrijednosti 1,5 miliona kuna te kanalizacije u vrijednosti 5.550.000 kuna. Uz izvođenje uličnih vodova izvedeni su i svaki priključci prema objektima. Iako Komunalac d.o.o. Koprivnica ima vodocrpilište Ivančak, dovoljnog kapaciteta kvalitetne vode,

dovršena je I faza s jednim bunarom kapaciteta preko 150 l/s, vodoistražnih radova na budućem vodocrpilištu Lipovac, a tijekom 2005. nastavljeni su vodoistražni radovi u vrijednosti 620.000,00 kn. Za održavanje, odnosno čišćenje postojećih bunara na crplijuštu "Ivančak" utrošeno je cca 100.000,00 kuna.

Moramo napomenuti da naši stručnjaci uz kontrolu Zavoda za javno zdravstvo kontinuirano prate kvalitetu distribuirane vode na našem distributivnom području tako da je ove godine dovršen je nadzorno upravljački sustav vodoopskrbe i u fazi je ispitivanja, odnosno dovodenja u radnu funkciju.

Početkom 2005. krenula je jedna od većih investicija u Koprivnici, sanacija odlagališta smeća "Piškornica" u vrijednosti 55.553.000,00 kuna, a u danas realizirano je preko 8.000.000,00 kuna. Isto tako ugovoren je i uskoro će krenuti u realizaciju jedan od najznačajnijih projekata ovog grada "PROČISTAČ HERESIN" ukupno predviđene vrijednosti 75.703.682,75 kuna.

Kako ne bi zaboravili mjesto vjećnog počinka naših najmilijih, nažalost morali smo prići proširenju i uređenju groblja u iznosu od 670.000,00 kuna. G.K.P. Komunalac d.o.o. Koprivnica uz GRAD ulaze kao što je vidljivo znatna sredstva, znanje i trud u izgradnji, rekonstrukciji i modernizaciji komunalnih mreža, a sve u cilju kvalitete, sigurnosti i ugodaju cjelokupnog življenja u gradu Koprivnici.

Josip Pobi, direktor

Vrijednost projektiranja i nadzora nad izvođenjem

društvo s ograničenom odgovornošću

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

130-godina tradicije gospodarenja šumama Podravine i Prigorja

ORGANIZIRAMO LOVOVE
U LOVIŠTIMA: PESKI, REPAS, 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

Dravska liga

DAN DRAVE

obilježje svih prezentacija koje su ove godine bile izrazito brojne i kvalitetne, bilo je izraziti naglasak na razvojnim projektima koji se već provode ili planiraju, a najvećim su dijelom vezane uz održivi turizam.

Za vrijeme cijelog tijeka konferencije na Žrinskom se trgu odvijala djeca likovna radionica na temu dravskih životinja i biljaka pod stručnim vodstvom Ignaca Horvata i uz sudjelovanje svih gradskih vrtića i škola. Otvorene druge izložbe Dravske minijature u izložbenom prostoru Stare škole u Goli te obilazak akvizicija u prostoru buduće Dravske zbirke protekli su u slavljeničkom tonu zahvaljujući podršci koju je konferencija dala odluci Općinskog vijeća Gole da u svoj budući prostorni plan ne unese HE Novo Virje. Temu izložbu «Ribolov na Dravi» sudionici otvorena doživjeli su i obilaskom Ješkova.

Prihvaćanjem pokroviteljstva nad petim Međunarodnim danom Drave u Koprivnici 23. rujna 2005. Ministarstvo kulture Republike Hrvatske dalo je punu podršku projektu Biosfernog rezervata Mura-Drava što ga predlaže Savez udruga Dravska liga kao trajno rješenje zaštite rijeke Drave i njena okoliša. S druge strane, trajno opredjeljenje Grada Koprivnice u Koprivničko-križevačke županije za održivost razvoja dravskog prostora potvrdili su Zvonimir Mršić, gradonačelnik Koprivnice i jedan od domaćina konferencije i Milivoj Andriolić, predsjednik Županijske skupštine i Županijskog savjeta za europske integracije dok je koprivničko-križevački župan Josip Frisić najavio je namjeru županije da u izmjene Prostornog plana unese i brišanje projekta HE Novo Virje kao zajednički prijedlog općina uz Dravu, nevladinih udruga i županijske skupštine. Ovom optimističnim vrijestima započela je konferencija pod nazivom «Održivi turizam – budućnost međunarodne dravске regije» kojom tradicionalno započinju Dani Drave u Koprivnici. Ovogodišnja je konferencija okupila stručnjake, članove nevladinih udruga, predstavnike medija, gradiće predstavnike lokalnih, regionalnih i državnih uprava iz pet zemalja. Zajedničko

Otvorene izložbe «Stara umijeća i znanja – tradicijski ribolov na Dravi» u prostoru Gradskog muzeja dopunilo je na najljepeši mogući način dojam sveukupne kreativne skupštine što se osjeća u podršci umjetnika, ribolovaca, djece i svih građana našeg grada i županije naporima da se ustanovljuje Drave i cjelokupna dravska regija zaustavi i spriječi. Uz alate i pribor koji su se nekada koristili za ribolov te sjećanja na najstarije ribljice gospodina Merića do slike dojarena na Mije Kovačiću, još jednog gorljivog zagovornika očuvanja Drave, bogatstvo tradicijskog i kulturnog blaga našeg kraja ujviro je bio jedan od novih sudionika petog Dana Drave da je dosadašnje zalaganje urođilo plodom i da je trajno rješenje za zaštitu i razvoj dravskog prostora zajamčeno.

Helena Hećimović

Započela izrada lokalne Agende 21 za grad Koprivnicu

AGENDA 21

Već desetljećima u svjetskoj javnosti raste svijest o ograničenosti prirodnih resursa naše planete i potrebi da se oni racionalno koriste kako bi opstanak ljudi na Zemlji bio trajno osiguran. S druge strane, pritisci ubrzanog gospodarskog rasta upravo su u tom vremenu još značajnije osiromašili postojeće resurse, vrtoglavu pojačavajući gospodarski razvoj «bogatog» i strahovito osiromašenje već ionako siromašnog dijela svijeta. Potreba o drugaćejem planiranju budućnosti kojim opstanak ljudi na Zemlji neće biti upitan dovela je do povjesnog Skupa o Zemlji 1992. godine u Rio de Janeiru, čiji je rezultat bila znamjena Agenda 21 (Plan djevljanja za 21. stoljeće). Poznat i kao Konferencija o održivom razvoju, skup u Rio de Janeiru prvi je put jasno naglasio da razvoj treba učiniti društveno, gospodarski i ekološki održivim, što znači da današnji razvoj ne smije ugroziti potrebe za razvojem i okolišem budućih generacija. Najveće odgovornosti Agenda 21 pripisala je državnim vlastima koje jedno globalnim partnerstvom mogu osigurati sigurniju i uspješniju budućnost za sve narode.

Kroz sljedeću desetljeća pokazalo se da ciljevi mogu biti ostvareni samo djevljanjem na lokalnoj razini što je dovelo do potrebe za izradom lokalnih planova razvoja na osnovi savjetovanja s građanima u područjima zaštite okoliša, društvenog i gospodarskog razvoja – Lokalnih agenci 21.

Grad Koprivnica već je 2002. godine prihvatio Aalboršku povetu održivih gradova i svoje planske dokumente prilagođeni održivom razvoju. Osnovne smjernice povelje, kao što su obvezna transparentnog odlučivanja i uključivanja građana u donošenje planskih dokumenata kroz javne rasprave i skupove građana kao i suradnju s

udrugama koje u gradu djeluju, provođenje mjera upravljanja gradom sa svrhom održivosti gradskog prostora, očuvanje okoliša, razumna potrošnja, planirani razvoj gradskih infrastruktura, promocija održivog gradskog prometa, briga za očuvanje zdravila svih građana, promocija održivog gospodarstva, socijalna gradска politika kao i prilog rješavanju globalnih problema na lokalnoj razini sustavno se ugradjuju u sve odluke Gradskog poglavarstva i Gradskog vijeća.

Ove godine, u suradnji s Regionalnim centrom za okoliš (REC) Grad Koprivnica ulazi u postupak izrade Lokalne agende 21 za naš grad. Radi se o strateški dugoročnom planu djevljanja lokalne samouprave za održivi razvoj, pri kojem je cilj uspostavljanje ravnoteže između gospodarskih aktivnosti, zaštite okoliša i socijalnih prilika u čijoj izradi sudjeluju sami građani.

Lokalna agenda 21 izazvana je program koji će svim građanima Koprivnice pružiti mogućnost aktivnog sudjelovanja u kreiranju sadašnjosti i budućnosti grada. Postupak izrade Lokalne agende 21 za Grad Koprivnicu uključuje Upravni odbor u sastavu Vesna Želježnjak, Zdravko Gašparić, Irena Frisić, Adela Šočev i Helena Hećimović kao koordinator, a u izradi će sudjelovati gradski upravni odjeli i radne skupine.

Helena Hećimović

Program obilježavanja Dana grada Koprivnice

- | | | |
|--|--|---|
| 31. listopada 2005. (ponedjeljak) | 18,00 Izložba natjecajnih fotografija «Koprivnica grad u pokretu», Dom mladih | 11,30 Otvaranje nove biciklističke staze «Koprivnica bike», Biciklijada do Draganova, Turistička zajednica Grada Koprivnice i Old timer Klub «Biciklin», Trg bana J. Jelačića |
| 13,00 Predstavljanje drugog broja «Koprivničkog godišnjaka», Poduzeće «Trg» d.o.o. Koprivnica, Ured gradonačelnika Grada Koprivnice, Žrinski trg 1 | 19,00 Obilježavanje 14. obljetnice odlaska 117 «R» brigade na ratiste, Zapovedništvo brigade, Restoran «Klas» Koprivnica | 7. studenoga 2005. (ponedjeljak) |
| 18,00 Koncert Židovsko – arapskog omladinskog orkestra Glazbene mladeži Izraela, Dvorana «Domoljub» Koprivnica | 19,00 Koncert «Mahler i simfonija prirodi», Plesni studio učilišta ZKM u suradnji s Austrijskim kulturnim forumom, Dvorana «Domoljub» Koprivnica | 10,00 Predstavljanje Povijesnog atlasa grada – Svezak III.: Koprivnica, Muzej grada Koprivnice, Kino «Velebit» Koprivnica |
| 3. studenoga 2005. (četvrtak) | 21,00 Koncert alternativnih sastava, Udruga za promicanje urbanih kultura «Hyper», Klub Nautilus Koprivnica | 8. studenoga 2005. (utorak) |
| 10,00 Obilježavanje Dana Grada Koprivnice u Domu za stare i nemče u Koprivnici | 21,30 Koncert Natali Dizdar, MMC Kuglana2 Koprivnica | 18,00 Predstavljanje Croatia airlines magazina, Grad Koprivnica i Croatia airlines, Veleučilište u Koprivnici, Trg bana Josipa Jelačića 5 |
| 11,00 Okrugli stol: «60 godina Knjižnice i čitaonice «Fran Galović» Koprivnica (1945. – 2005.), kakvu knjižnicu želimo ubuduće», Knjižnica i čitaonica «Fran Galović» Koprivnica | 22,00 Butterly Meets Ibiza Party, Javi Mula i Lizzy Ocean, Hollywood Koprivnica | 9. studenoga 2005. (srijeda) |
| 11,00 Učenici obilježavaju Dan Grada Koprivnice, Područna škola Bakovice | 5. studenoga 2005. (subota) Žrinski trg | 11,00 Izložba slike Radovana Grgeća, Književni susret s Mladenom Kušćem, Mjesni odbor Bakovice, Područna škola Bakovice |
| 12,00 Učenici obilježavaju Dan Grada Koprivnice, OŠ „Antun Nemčić Gostovinski“, Područna škola Jagnjedovec | 9,00 Humanitarna prodaja jabuka za potrebe Udruge invalida Koprivničko-križevačke županije | 19,00 Predstavljanje knjige Tee Benčić Rimay «I bude šuma – mala studija o poeziji žene», Knjižnica i čitaonica «Fran Galović», Žrinski trg |
| 16,00 Djeca obilježavaju Dan Grada Koprivnice, Dječji vrtić «Tratinčica» - objekt «Optica», Koprivnica, Ulica Ivana Generalica | Nastupi djece i mlađeži | 10. studenoga 2005. (četvrtak) |
| 16,30 Učenici obilježavaju Dan Grada Koprivnice, OŠ „Antun Nemčić Gostovinski“, Područna škola Reka | Nastup Puhačkog orkestra Grada Koprivnice | 13,00 Početak provođenja izrade Lokalne AGENDE 21, Gradska vijećnica |
| 17,00 Učenici obilježavaju Dan Grada Koprivnice, OŠ „Braća Radić“, Područna škola Starigrad | Prikaz sportskog sata Male sportske škole | 11. studenoga 2005. (petak) |
| 17,00 Izložba radova članova Likovnog kluba «Paleta», Dom mladih Koprivnica | Predstavljanje gradskih udruga | 19,00 Predstavljanje knjige Paje Kanižaja «Čuvajte mi mjesecinu», Organak Matice hrvatske Koprivnice, Gradska vijećnica Koprivnica |
| 18,00 Predstavljanje knjige Božene Loborec «Kad bismo bili zecjevi» (posthumno) i Hrvoja Petrića «Koprivnica u 17. stoljeću», Knjižnica i čitaonica «Fran Galović» Koprivnica | Stari zanati, Turistička zajednica Grada Koprivnice | 12. studenoga 2005. (subota) |
| 19,00 Koncert KUD «Koprivnica» svome gradu, Dvorana «Domoljub» Koprivnica | Gradonačelnik časti gradačane kavom i čajem | 12,00 Izložba: 60. obljetnica Muzeja grada Koprivnice, Predstavljanje «Podravskog zbornika» 31/2005, Muzej grada Koprivnice, Galerija Koprivnica, Žrinski trg |
| 4. studenoga 2005. (petak) - DAN GRADA KOPRIVNICE | 10,30 »Koprivničanci glave skupa», zajednička fotografija, Foto «Milan», Žrinski trg | 13,00 Predstavljanje knjige Paje Kanižaja «Čuvajte mi mjesecinu», Organak Matice hrvatske Koprivnice, Gradska vijećnica Koprivnica |
| 11,00 Švećana sjednica Gradskog vijeća Grada Koprivnice, Dvorana «Domoljub» Koprivnica | 11,30 Obilježavanje Dana Sm. Emerika, zaštitnika Starigrada, Mjesni odbor Starigrad, Dom kulture u Starigradu | 14,00 Predstavljanje knjige Fitoterapija – liječenje ljekovitim biljem, dr. Janko Križanić i Muzej grada Koprivnice, Galerija Koprivnica, Žr |

Koprivnica po drugi puta bila domaćin multukulturalnom festivalu

"MNOGO U MALOM"

Festival i njemu pridruženi kamp «Mnogo u malom» u organizaciji Udruge mladih Koprivnice (UMKO) održan je od 27. kolovoza do 10. rujna 2005. U dva veoma zanimljiva tjedna 18 je mladih ljudi iz Hrvatske i 8 zemalja Europe provodilo kraj ljeta potičući mlađe građane Koprivnice na otvaranje svojih kulturnih horizonta. Osnovna ideja projekta bilo je upoznavanje mladih Koprivnice sa pojmovima poput multikulturalnosti, volontarizma, volonterskog kampa, a ponajviše sa životima mladih u ostalim zemljama svijeta. Predstavljajući sebe i svoje domovine, inozemni su volonteri stvorili atmosferu dijaloga koja je nužni preduvjet za ostvarivanje interkulturne razmjene. Da bi razmjena bila dvosmjerna, inozemnim je volonterima predstavljena Podravina na

najživotopisniji mogući način – sudjelovanjem u Dravskoj ekspediciji mladih Ekološkog društva Koprivnice, kroz komunikaciju sa domaćim volonterima, građanima Koprivnice i mještanima sela Jagunjedovec, kroz okus domaće pripremljene hrane i usretom sa kulturom našeg kraja. Festival «Mnogo u malom» ili na engleskom «A lot in a pot» uspio je probuditi značajku koprivničke javnosti. U sedam dana predstavljeno je 15 zemalja svijeta. U jednodnevnim su programima predstavljene Iran, Norveška i Japan, a svaki od volontera je na sebi svojstven način predstavio svoju domovinu. Neki su od njih omogućili posjetiocima degustaciju hrane i pića dok su drugi radionicama jezika, putopisima i igrama posjetiocima približili svoju zemlju ili grad. Redom

su predstavljene: Brighton/ Engleska, Ukrajina, Španjolska/ Španjolska, Catalunya/ Španjolska, Švedska, Poljska, Belgija, Nizozemska i Francuska. Preostala dva dana festivala svjetski su putnici predstavili svoje putopise. Posjetiocima su na takav način predstavljene Venezuela, Jugoistočna Azija, Australija, Novi Zeland, Florida, Južnoafrička Republika te biciklistička ekspedicija do Ukrajine.

Festival je otvoren velikim etno koncertom u Kuglani na kojem su nastupili Čardaš blues iz Koprivnice i Afion iz Zagreba. Nakon koncerta publiku su do ranih jutarnjih sati zabavljali DJ-i iz Zagreba, Verbal i Zlee.

Tanja Rumenović i Danko Hećimović

PRIJATNA LJČKARNA

mr.ph. Vida Kuruc

KOPRIVNICA, Opatička 5
tel./fax: 048/ 622-600

Radno vrijeme:
radnim danom: 07,00-20,00 h
subotom: 07,30-15,00 h

USPJEŠAN PROJEKT UDRUGE MLADIH

Znate li što je to P.I.P.A.?

Kako bi što bolje objasnili što je P.I.P.A. treba se vratići u prošlu godinu jer sve je počelo 2004. kada je Udruga mladih Koprivnice poslala projekt P.I.P.A. na natječaj AED-a kojeg finansira američka organizacija USAID. Nakon nekog vremena stigle su dobre vijesti, odnosno novac - 60.000,00 kn na našem računu, namjenjenih preuređenju prostora bivše kuglane koja se nalazi u sklopu Doma mladih. Cilj je bio poznat urediti bivšu kuglanu kako bi služila za održavanje programa i manifestacija vezanih uz mlade grada Koprivnice. Pod budnim okom predsjednika Udruge mladih, Gordana Kneževića, počeli su radovi, a oni ne bi bili mogući da pomoći nisu priskočili sponzori (grad Koprivnica, Kominc, Komunalac, Hello, građevinsko poduzeće Betaprom, elektroinstalacije Elin, stolarski obrt Kolenko, instalacije Horvat, super dečki iz obrazničke škole Koprivnica sa mentorima Melitom Pavlek, Irenom Fršćić i Ratkom Ljubićem, knjigovodstveni servis Kremenko, Bilokalnik Igma, Vatrogasno društvo Koprivnica, parketarski obrt Melko Gašparić i Podravka).

Dakle, nakon mukotrpnog višemjesečnoga rada, nastala je P.I.P.A.! Ali, sada je došao red na ostale članove Udruge da pripomognu pri organizaciji i osmišljavanju otvorenja. Petra, Maju, Martinu, Nenad, Tanju, Danku, striček Davor i teta Helena dugo su razmišljali i smišljali što i kako, sve dok Danku nije pala um idea o kutijama! Kako zbrnuti gradane, a dovesti ih do mjesta na koje je trebalo : na središnju svečanost- otvorenje P.I.P.A.-e. Plan je bio postaviti pet kutija na pet lokacija u gradu pet dana prije otvorenja, da bi se svakim danom kutije (u ponoć) prenosile sve bliže i bliže želenom mjestu Domu mladih. Nakon svečanog otvorenja, u «pipi» se provode različite aktivnosti: održan je multikulturalni festival Mnogo u malom, karaoke, radionice, projekcije, izložbe, slave se rođendani, vježba se yoga i još mnogo toga. Cilj je naše udruge privući što više mladih i ispuniti njihovo slobodno vrijeme bogatim sadržajima, kako bi svatko mogao u programima koji će se održavati u ovom prostoru pronaći nešto za sebe.

Gordan knežević

Udruga invalida Koprivničko-križevačke županije

U KOPRIVNICI VELIKI POMACI U KVALITETI ŽIVOTA INVALIDA

Naša udruga radi već 21 godinu i ima 478 članova kojih je svaku godinu sve više. Kao jedna od najstarijih udruga u našoj županiji smo vrlo aktivni na području poboljšavanja kvalitete života osoba s invaliditetom. Svake godine organiziramo različite sadržaje i sudjelujemo na manifestacijama koje organizira i Grad Koprivnica kao što su Europski tjedan kretanja, Dan grada i Božićni sajam. Suradujemo i s drugim udrugama s područja Koprivnice i Koprivničko-križevačke županije koje se bave sa rješavanjem problematike osoba s invaliditetom te s udrugama invalida iz 25 gradova širom Hrvatske. Od 2002. godine provodimo program terapijskog jahanja na poljoprivrednom gospodarstvu g. Zlatka Kavura u Peterancu koji polazi petnaestak naših članova, pretežito djeca. U suradnji s Gradom Koprivnica i Zajednicom saveza osoba s invaliditetom Hrvatske ostvarili smo dva izdanja „Vodič kroz Koprivnicu za osobe s invaliditetom“. U skorijoj budućnosti u planu je izlazak trećeg, slikovnog izdanja.

Također smo vrlo aktivni u sprovodenju Koprivničke strategije jedinstvene politike za osobe s invaliditetom, osobito u uklanjanju arhitektonskih barijera i nastojanju rješavanju problema nezaposlenosti osoba s invaliditetom, ali i u ostalim segmentima. Predsjednik udruge, Slavko Kuzmić je i predsjednik Povjerenstva za zaštitu prava pacijenata i predsjednik Županijskog sportskog

saveza za osobe s invaliditetom. Udruga je vrlo uspješna i na području sporta što pokazuje mnoštvo pehara i medalja osvojenih na brojnim međupanjskim i državnim prvenstvima. Udruga je osnovala iljkovnu i sportsku sekciju. Do sad smo izdali tri broja glasila udruge „Vedriji dani“. U planu je skoro tiskanje četvrtog. Sa svim gore navedenim aktivnostima nastojat ćemo se baviti i dalje, jer sve što je dobro za osobe s invaliditetom mora postojat i dalje.

Tajnik Udruge:
Mario Puklek

GLAZBENA MLADEŽ KOPRIVNICE ORGANIZIRALA PRVE PRAME

Glasbena mladež Koprivnice, udruga za glazbenu edukaciju i promicanje glazbe i kulture u svibnju je započela brojne aktivnosti planirane za prvu godinu postojanja. Prisutna već više desetljeća u našem gradu, ovog je proljeća osnovana i kao gradska udruga s ambicioznim planom jačanja potreba za glazbenom kulturom kao i ponude takvih programa.

Nakon susreta i zajedničkog koncerta učenika Srednje glazbene škole iz Varazdina i koprivničke osnovne glazbene škole u osnivanju, održanog početkom svibnja u novouređenoj dvorani Doma mladih, započeo je ciklus «Mladi za mlade» kroz koji Glasbena mladež predstavlja i pomaže razvoj mladih umjetnici iz Koprivnice, Hrvatske i inozemstva.

Glazbena mladež Koprivnica bila je i suorganizator koncerata festivala «U zvucima mjestâ» što ga Grad Koprivnica provodi u okviru međunarodne suradnje s talijanskim partnerima. Ovog ljeta u našem su kraju gostovala dva talijanska ansambla, gudački orkestar Karmelos i puhači kvintet Kalamos. Prvi je koncert održan u Domu mladih, a drugi u Galeriji naivne umjetnosti u Hlebinama.

Helena Hećimović

HARTMANN
www.hartmann.dk

Štitimo vrijednosti

Koprivnički ljetopis

Siječanj 2004.

Zahvaljujući Belupovoj filantropiji i TZ Grada Koprivnice u prve siječanske dane elegantno smo uklizali starim šlicuhama na novom klizalištu na Zrinskom trgu, provodili

sme izborne analize i pripremali se za drugi krug predsjedničkih izbora. Slovenska agencija Cati Grupa istražila je tržišta zemalja bivše Jugoslavije i doznaš da je Vegeta najzaslužnija i najprepoznatljiva hrvatska robna marka. U Domoljubu je održan koncert koprivničanke Marije Pavlović, a koprivničanci su zanimanjem iščitavali stranicu novog romana Enerike Bijač "Samo ljubav ostaje" prisjećajući se turbulentnih osamdesetih, a učenici OŠ Antun Nemčić Gostovinski obilježili su Dan smijeha i održali humanitarni koncert "Dječa djeci". Na Vincovku su suhomenasti proizvodi resili čokote, a trsovi su za bolji urod zalijevani mladim vinom čime su službeno započeli svi vinogradarski radovi koji je smo nekoliko dana kasnije omeo snijeg koji je okovao koprivničku Podravini. Plesni studio Jump Koprivnica je zagrijavac brazilskih ritmovima "capoeira", u Međugorju se određivala najbolji sastav NK Slaven Belupo, a Podravka je iz Zaklade prof. Zlate Bartl svečano dodjelila stipendije i potpore studentima. Subotom se na Trgu igrao hokej, a u koprivničkom klubu Kuglana 2 održan je koncert riječke grupe Let 3.

Veljača 2005.

Velikim investicijama u koprivničko zdravstvo poohvalio se župan Friščić, Francuski krug je u Galeriji održavao igraonice francuskog jezika za predškole, a u vrijeme Koprivničkog

fašnika bira se najdebeli krafni i plesalo na fašenskom balu u Hotelu Podravina. KUD Koprivnica gostovao je na Kurentovanju u Ptiju, a politički život grada oživio je uz podravsko "zasukavanje rukava" i verbalno nadmetanje putem lokalnih medija. U auli OŠ Antun Nemčić Gostovinski za Valentino je postavljen "Drvo ljubavi" sa poštanskim sandučićem u koju se upisivala imena ovogodišnjih ljubavnih parova, a Markulin, Romac i Šestak proglašeni su novim snagama Podravine Uprave. Balazin se u Galeriji Koprivnica oppredjelio za etiku i društvenu zbiju na suprot estetici, a izložbom "Fotografija u Koprivnici:zbirka Karlo Plajh i Ivan Šef" predstavljena je koprivnička društvena kronika 20. stoljeća. Zastava Grada Koprivnice zavijorila je na Uhuru Peaku, najvišem vrhu Klimanjara, Belupo je dobio znak "Hrvatska kvaliteta", a Danica označen "Izvorno hrvatsko". Koprivnički knjižnici stručno su se usavršavali u Nizozemskoj, a filmska i video družina "Mravec" obilježila je deset godina djelovanja.

Ožujak 2005.

Ususret lokalnim izborima počela je utrka za mjesto gradonačelnika Koprivnice, u Domoljubu je gostovao muzikali "Chicago", a u gradu je vladao epidemija gripe. U Gradskoj vijećnici

predstavljena je fotomonografija "Drava" Gorana Šafareka, a na punom Stadionu NK Slaven je pobedio Dinamo. Muzej grada Koprivnice kao novi institucionalni član primljen je u Hrvatski nacionalni komitet Međunarodnog savjeta za muzeje u Zagrebu HNK ICOM i Međunarodni komitet za regionalne muzeje, a u Domoljubu je održana premjera kazališne predstave "Zaboravljeni" nastala prema knjizi Mladenovici. Za djecu s posebnim potrebama otvoren je vrtić u COOR Podravsko sunce, Uskrsnji blagdani označili su vrhunac crkvene godine u katolička, palili su se ivanečki kriesovi, dok su

koprivničanci na manifestaciji "Riboloci svome gradu" uživali u fišpaprikašu i šaranu na rašljama. Zadnjeg dana mjeseca ožujka otvorena je izložba "Židovi u Koprivnici" koju su još za trajanja medijski proglašili najznačajnijim kulturnim projektom u 2005. godini.

Travanj 2005.

Početkom travnja oprostili smo se od starog i pratili konklavu novog Pape, u Podravki su imenovani novi direktori, članovi koprivničkog održitelja motociklističkog kluba spremno su dočekali novu sezonu, a na dan Koprivničko - križevačke županije u Koprivnici je boravio predsjednik Stipe Mesić. U Koprivnici je održan skup vrhunskih hrvatskih oftamologa, županijsko natjecanje iz zemljopisa, ospozobljavanje vatrogasne mlađeži i trodnevni seminar za udrugu osoba s invaliditetom u organizaciji Društva multiple skleroze Koprivničko-križevačke županije. Predizborna kampanja lokalnih izbora bila je u travnju u punom jeku, objavljene su izborne liste, obnovljena dvorana Domoljuba u Koprivnici otvorena je uz dvostratu svečanost, a veleposlanik Kraljevine Norveške Knut Toraasen bio je gost koprivničkog gradonačelnika. Ekološko društvo Koprivnica obilježilo je Dan planete Zemlje, u Podravskom suncu održana je eko - revija, a koprivničke gimnazijalke učešu u finale atletskog prvenstva Hrvatske.

Svibanj 2005.

Na Spomen području Danica obilježena je 60. obljetnica pobjede nad fašizmom, Dan pobjede u Europi i Dan Europe, a u Obrtničkoj školi Koprivnica profesori i učenici utemeljili su

E

Europski klub. Nizali su se predizborni skupovi i obećanja, na rukometnom prvenstvu u Poreču koprivničke srednjoškole postale su prvakinja Hrvatske, za predsjednik Uprave Belupo imenovan je Stanislav Bjondić, a na konjčićkom turniru u Koprivnici pobjedio je Tomislav Kavur. U Starigradu je organizirana izložba vina podravskog kraja, i izborni uspjek crveno - zelenе koalicije određio je smjer razvoja u sljedeće četiri godine. Podravka je primila Nagradu za izvršnost u poslovanju europskog finansijskog časopisa "Euromoney", a dašak Pariza u Koprivnicu je stigao sa slikama Velimira Trnskog, Stefan Milenković u dvorani Domoljuba održao je prvi koncert iz ciklusa Glazbene mladeži Koprivnica "Mladi za mlade". Hartmann je primio priznanje Eko-Crapok 2005. za eko-ambalažu, u Gradi Koprivnici prihvadena je izrada Lokalne Agende 21, a Podravka je podijelila donacije za djecu i mlađe iz područja kulture, umjetnosti, obrazovanja i ekologije za 2005. godinu. Josip Šojat postao je novi izbornik ženske rukometne reprezentacije Hrvatske, a Muzej je sudjelovao na svjetskom kongresu muzealaca u Zagrebu na temu primjene računalne tehnologije u muzejima i zaštiti baštine.

K

kolovoza 2005.

Subotnju gradsku špicu i Koprivničko ljetno obilježio je internacionalni duh i višejezičnost: argentinsko - izraelska umjetnica Liliana Livneh izlagala je u Galeriji Koprivnica, zagrebački i švicarski

studenti marljivo su radijli u Međunarodnoj ljetnoj školi arhitekture u Koprivnici teme koje je bio "Kulturni identitet Podravine i izazov ekoturizma", a internacionalnom duhu grada pridružili su se i sudionici 14. europske konferencije o čitanju u Zagrebu koji su došli u studijski posjet Koprivnici i Hlebinama, a u Galeriji Hlebine koncert duhačke glazbe održao je talijanski ansambel Kalamos. U gradskoj Vježnici svečano je obilježeno 10. obljetnica Oluje, a blagdan Velike Gospe župa Močile slavlja je svoje proštenje, a u Domu mlađih održana je treća Američka jezična igraonica i nastup indijskog plesnog ansambla "Bharathanantyan". U kolovozu je započela obnova Florijanskog trga i Starčevićeve, jedne od najvažnijih koprivničkih prometnica, a u Radio klub Koprivnica pristiglo je priznanje PACC natjecanja i pobjedička zastava za osvojeno prvo mjesto.

P

Prosinac 2005.

Posljednji mjesec u godini obilježio je sabiranje dojmova i analiziranje postignutog, u zraku su se osjećale posljednje ubrzane pripreme za tradicijsko obilježavanje Božića u Koprivnici.

P

Priprema se božićni sajam, očekivao se Djeđ Mlaz i njegovi pomoćnici, a koprivnički spiceri su se na Trgu povukli u Pivnicu, Stars, Stefano, Žabici i Pab. Miris snijega u zraku, kuhanog vina, klinčića i cimetra obilježili su pripreme za ulazak u novu 2006. godinu.

D

Draženka Jakić Ernečić

održani "Dani kopriva" i kulinarско natjecanje "Zlatna kopriva". U drugoj polovici lipnja gradske ustanove, udruge i pojedinci službeno su započeli s programima "Koprivničkog ljeta", a stručnjaci proglašili najznačajnijim kulturnim projektom u šezdesetoj godini postojanja koprivničkog Muzeja Koprivnici obilježili su Dane europske baštine. Studijski su boravili u Koprivnici.

Listopad 2005.

Uz pečene keštene održana je ulična Reberinska jesen, OŠ Antun Nemčić Gostovinski predstavila je "Tikve i tikvice Podravine", a na Šoderici je održan susret ribiča i muzealaca. Treći Drava Art Annale Koprivnica 2005. u Carlsberg Croatia proglašili su nagradene mlade umjetnike i podijelili ukupni fond od 20.000,00 kuna. Prvu nagradu Cvarlsberga dobili su Luka Bunić i Smiljana Šafarić, drugu nagradu Tuborga Vjeron Čengić i Branka Radonić, treću Panovu nagradu publike Darko Markić, Posebnu pohvalu komisije dobili su Igo Brkić, Nikolina Ivezić i Ivan Midžić, dok su Posebno priznanje publike dobili Mario Kos, Vesna Šantak i Veljko Posavec. Krajem mjeseca provedena je godišnja akcija Solidarnost na djelu, na koprivničkoj špici obilježen je Dan ružičaste vrpce, svjetskin i podrške oboljelima od karcinoma dojke.

Studenji 2005.

Početak studenoga vrijeme je rekapitulacija postignutog, vrijeme Martinjina, rebalaša proračuna, posljednjih kavčica na osunčanim gradskim terasama i obilježavanja šezdeset godina postojanja koprivničkog gradskog Muzeja. Četvrtog studenog još smo je jednom podsjetili na gradske slobode koprivničkih Gradana koje imamo od 14. stoljeća, predstavila najvažnija godišnja postignuća, podijelili plakete, medalje i priznanja, otvarali izložbe, promovirali knjige i zbornike, priredivali gala koncerne i prijeme. Koprivnica je "Povijesnim atlasmom Koprivnice" ušla u elitnu obitelj europskih gradova koja drži do vlastite pisane povijesti.

K

Kolovoz 2005.

Subotnju gradsku špicu i Koprivničko ljetno obilježio je internacionalni duh i višejezičnost: argentinsko - izraelska umjetnica Liliana Livneh izlagala je u Galeriji Koprivnica, zagrebački i švicarski studenti marljivo su radijli u Međunarodnoj ljetnoj školi arhitekture u Koprivnici teme koje je bio "Kulturni identitet Podravine i izazov ekoturizma", a internacionalnom duhu grada pridružili su se i sudionici 14. europske konferencije o čitanju u Zagrebu koji su došli u studijski posjet Koprivnici i Hlebinama, a u Galeriji Hlebine koncert duhačke glazbe održao je talijanski ansambel Kalamos. U gradskoj Vježnici svečano je obilježeno 10. obljetnica Oluje, a blagdan Velike Gospe župa Močile slavlja je svoje proštenje, a u Domu mlađih održana je treća Američka jezična igraonica i nastup indijskog plesnog ansambla "Bharathanantyan". U kolovozu je započela obnova Florijanskog trga i Starčevićeve, jedne od najvažnijih koprivničkih prometnica, a u Radio klub Koprivnica pristiglo je priznanje PACC natjecanja i pobjedička zastava za osvojeno prvo mjesto.

R

Rujan 2005.

Početkom rujna održan je multimedijalni festival "Mnogo u malom" u kojem je sudjelovalo dvadesetak domaćih i inozemnih volontera, a gradonačelnik Mesić je naglasio kako će Koprivnica postati turističko središte. U Koprivnici je održan okrugli stol o civilnom društву, solistički koncert koprivničke organizacije Natalije Imbrisak, Europski kretanje bio je u znaku bicikala i biciklizma, 250 novih bicikla vozilo koprivničkim ulicama u projektu besplatnog prijevoza, a koprivničanac Josip Juratović ušao je u Bundestag SR Njemačke. Održan je 5. Međunarodni i Drave tema kojeg

// PROIZVODI //

- / KATALOZI / VIZITKE / BROŠURE / ETIKEZE ZA VINO /
- / PLAKATI / RAZGLEDNICE / ULAZNICE / POZIVNICE /
- / PROSPEKTI / ČESTITKE / NALJEPNICE / PREZENTACIJE /
- / KNJIGE STANDARA / GODIŠNJA IZVJEŠTAJ / LECI /

// POSEBNA NOVOGODIŠNJA PONUDA //

- / KALENDARI / ROKOVNICI / POZIVNICE /
- / UPALJAČI / KIŠOBRANI /

// DIGITALNI TISKAK - PREDNSTOVI //

- / KVALITET - ZAMJENA ZA OFSET /
- / MALE NAKLADE - OD JEDNOG PRIMJERKA /
- / BRZINA - ROK ISPORUKE OD 20 MINUTA DO 24 SATA /
- / PERSONALIZACIJA - SVAKI OTISAK DRUGAČJI /
- / CIJENA - ZA MALE NAKLADE OGROMNA RAZLIKA /

// DIGITALNI TISKAK - PRIMJENA //

- / UGOSTITELJI - CJENICI, JELOVNICI, VINSKE KARTE, POZIVNICE, ULAZNICE /
- / IZDAVAČI - PILOT KNJIGE U MALIM NAKLADAMA, MAKETE KNJIGA VJERNE ORIGINALU /
- / DIZAJNERI - PROBNI OTISCI, PREZENTACIJSKI MATERIJALI, IDEJNA RJEŠENJA VJERNA GOTOVIM PROIZVODIMA /
- / OBRTNICI I TVRTKE - PROPAGANDNI MATERIJAL U ZADNJI TREĆI, MALE NAKLADE, VIZITKE /
- / TISKARE - MALE NAKLADE, NEKOLIKO KOMADA HITNO, OSTALO ISPORUČITE NAKNADNO OTISNUTO KOD VAS /
- / VINARI - ETIKEZE ZA VINO, PRIVJESNICE /

// TISKAK VELIKIH (XXL) FORMATA //

- / JAMBO PLAKATI / CERADE / MESH / CITYLIGHT /
- / MALE NAKLADE - OD JEDNOG PRIMJERKA /

// IZDVAJAMO IZ PONUDE //

- / VIZITKE - 90 x 50 mm - COLOR TISKAK - PAPIR 300 g/m² /
- 50 KOMADA - 100 kn / 100 KOMADA - 150 kn / 200 KOMADA - 240 kn
- 300 KOMADA - 300 kn / 400 KOMADA - 340 kn / 500 KOMADA - 370 kn

/ PROSPEKTI - A4 - COLOR TISKAK - PAPIR 250 g/m² /

- 10 KOMADA - 4 STRANE - 300 kn / 100 KOMADA - 1100 kn
- 10 KOMADA - 8 STRANA - 670 kn / 100 KOMADA - 8 STRANA - 2490 kn

/ LECI - A5 - JEDNOSTRANI - COLOR TISKAK - PAPIR 130 g/m² /

Kreativna košnica

DOM MLADIH

Koprivničko ljeto 2005. u Domu mladih proteklo je hiperaktivno

Ljeto je proteklo radno – građevinski, kulturno i kreativno. tijekom ljeta moglo se pogledati šest izložbi (putopisne fotografije, digitalne fotografije, reportažne, umjetničke, navijačke; radove strip i likovne radionice...), četrnaest filmskih projekcija (izdvajamo samo neke: druga strana wellesa uz gostovanje autora daniela rafaelića, obilježavanje 30-e obljetnice šaf-a uz gostovanje ede lukmana i jasminke bijelić, kratkometražni film planktoni, dugometražni bulevar sumraka, american splendor, metropolis, stanar, građanin kane, djeca raja...), posjetiti desetak koncerata i karaoke, biti kreativan/a na šesnaest radionica za razvoj individualnih potencijala u mnogim područjima (američkoj jezičnoj, forum kazališta, informatičkoj, filmske i medijske kulture, origami, fimo mase, kreativnog pisanja, dj-inga...).

Ljeto smo završili multikulturalnim festivalom mnogo u malom kada smo upoznali kulturu i običaje irana, japana, norveške, francuske, velike britanije, ukrajine, španjolske, rusije, sirijske, južne afrike, venezuele i maroka.

Statistički podaci, ažurni zahvaljujući uvodenju evidencijskih karata za sve programe, pokazuju da je bilo 1500 posjetitelja i 200 polaznika radionica.

DVORANA DOMA MLADIH

Ove godine završena je rekonstrukcija dvorane - centralnog prostora Dom mladih vrijedna 1.400.000,00 kn. Ukupna investicija financirana je od strane Grada Koprivnice koji ne samo finansijski već u svemu podržava rad sa mladima, razvoj programa i sadržaja u Domu mladih, mjestu okupljanja i kreativnog rada mladih ovoga grada. Osim Grada Koprivnice na uređenju dvorane pomogle su i brojne koprivničke tvrtke kao i pojedinci. Da je investicija opravdana već se sada može vidjeti po popunjenošću programima i po gotovo svakodnevnom interesu za korištenje dvorane.

Martina Golčić, dipl.oec., direktor TRG-a d.o.o.

Jesen i zima jednako aktivne

Početak nove školske godine znak je i zvona za početak rada udruga i radionica u domu mladih. Mažoretkinje, karatisti, kazalištari, filmaši, bendovi, likovnjaci, udruge hyper, umko, ups, dravska liga, francuski krug, košarkaši – svi su ponovno tu.

Održan je prvi festival alternative mladih, mnoge slušaonice i projekcije petkom i subotom. Pokretni planetarij koji nam je stigao iz francuske vidjelo je preko 2000 tisuće posjetitelja. Pred nama su brojni koncerti od kojih izdvajamo grupu septica poznatog hrvatskog strip-a dubravka matakovića, čiju ćemo izložbu također imati prilike vidjeti u domu mladih, i koncert kvarteta bodana arsovskog, bivšeg člana legendarne grupe leb i sol.

Započeli smo i ciklusom izložbi pod zajedničkim nazivom no big deal, gdje se mogu predstaviti svi mladi kreativci u najrazličitijim izričajima – stripovi, poezija, tattoo, crteži, ilustracije, fotografije...

Jednom mjesečno posjećuju nas vodeći hrvatski izdavači promovirajući svoje novitete. do kraja godine, to su naklada ljevak i amd.

Udruga 'hyper' otvorila je vrata alternativne knjižnice koja je svakog dana bogatija naslovima i korisnicima; udruga umko organizira slušaonice, projekcije, promocije i izložbe u prostoru p.i.p.a. u cyber room-u svakodnevno se može besplatno koristiti internetom, a uskoro ćemo organizirati i svakodnevne informatičke tečajeve za napredno pretraživanje interneta, izradu web stranice, korištenje najnovijih programa i sl.

Koncerti, predstave, izložbe – svakog tjedna sve je više programa i posjetitelja.

Uvijek otvorenih vrata za nove ideje, dom mladih trudi se biti mjesto stvaranja uvjeta za kvalitetno i aktivno provođenje slobodnog vremena mladih – svih mladih.

Astrid Pavlović,
programski voditelj Doma mladih