
Informativno glasilo
Splitsko-dalmatinske županije
Broj 86

travanj 2014. ISSN 1332 - 6465

Uvala Lovrečina – 2. najpoželjnija plaža na svijetu

Skyscanner, poznata turistička stranica za rezervaciju letova, hotela i automobilskog prijevoza objavila je
listu deset najljepših plaža na svijetu. Drugo mjesto zauzela i jedna plaža sa područja naše županije - Lovrečina
na otoku Braču. Osim pijeska i mora ova simpatična i neobična uvala smještena između Postira i Pučišća
ujedno ima i povijesnu vrijednost. I u pradavna vremena bila je popularno turističko odredište, na što ukazuju
ostaci rimske ladanjske vile i villae rusticae, a u moru ostaci antičkog pristaništa s kojeg se u prošlosti kretalo
u lov na jelene i veprove u unutrašnjost otoka. Osim nalaza koji upućuju na razvijeno rimsko gospodarstvo,
Lovrečina je i veliko starokršćansko nalazište. Vidljivi su ostaci ranokršćanske crkve na čijoj je sjevernoj strani
krsni zdenac sv. Lovre, križna oblika čiji je podanak izdignut nad podom, a nad njim je bio ciborij na četiri stupa
s kapitelima i kamenim gredama. To je jedinstveni primjer sačuvanog nadgrađa krsnog zdenca u Dalmaciji. Na
blagdan sv. Lovre, 10. kolovoza, ovdje hodočaste vjernici župe sv. Ivana Krstitelja iz Postira i okolnih mjesta.

Lovrečina je duboko usječena u kopno, okružena zelenilom borova, ukrašena visokim topolama te lijepa u
svako godišnja doba. Danas je poznata kao iznimno posječeno izletište, mjesto za odmor, razonodu i druženje.
Nadamo se da će strani posjetitelji, ali i mi, prepoznati ovaj biser, te se uputiti u jednu neobičnu avanturu
otkrivanja nečega, već davno otkrivenog…..

2 kronika sdž br. 862

Impressum:

„Kronika Splitsko-dalmatinske županije“
Informativno glasilo
Splitsko-dalmatinske županije

ISSN 1332-6465

Broj 86

Nakladnik: Splitsko-dalmatinska županija
Glavna urednica: Mihovila Franetović, dipl.iur.
		 Tajnica Županije
Zamjenica glavne urednice:
Ana-Marija Škorić, prof.

Uredništvo: 	
Visko Haladić, dipl. ing.
Luka Brčić, prof.
Anđelka Vuković, mag.oec.
Ana Grgić, dipl.iur.
Tajnica Uredništva: Linda Nerlović

Adresa Uredništva: Split, Domovinskog rata 2,
Telefon: 021 400 019
E-mail: ana-marija.skoric@dalmacija.hr

Grafička priprema i tisak: ≈DES« - Split

3kronika sdž br. 86 3

županijska skupština

Dana 19. veljače pod predsjedavanjem predsjednika Skupštine
Petroslava Sapunara održana je 7. sjednica Županijske skupštine.

Na samom početku sjednice, nakon podnesenog Izvješća predsjednika
Mandatne komisije Milana Lažete prisegnuli su novi vijećnici Županijske
skupštine. Pred predsjednikom Skupštine Sapunarom prisegnuli su Katja
Jonjić, Neven Pažanin i Tomislav Buljan. Imenovani su u Skupštini zamijenili
Željka Keruma, Antu Jukića i Antu Mihanovića. U nastavku sjednice donesen
je Program rada Županijske skupštine za 2014. godinu. Odredbom članka
45. Poslovnika Županijske skupštine propisano je da Skupština donosi
Program rada kojim utvrđuje poslove i zadaće iz djelokruga Skupštine koji
će se izvršiti u određenom programskom razdoblju. Program rada predlaže

23. siječnja

Župan primio veleposlanicu Australije.

27. siječnja

Zamjenica veleposlanika Sjedinjenih američkih
država posjetila Županiju.

4. veljače

Župan simboličnim pokretanjem dizala za osobe s
invaliditetom, označio kraj aktivnosti koja se provela
u okviru Projekta SLID.

Župan održao konferenciju za novinare na temu:
“Ulaganja Splitsko-dalmatinske županije u Kliničku
bolnicu Split od ustroja Županije s osvrtom na istup
ministra Rajka Ostojića“.

5.veljače

Župan i zamjenici primili protoprezbitera
Makedonske pravoslavne crkve.

19. veljače

Održana 7. sjednica Županijske skupštine.

Održana završna konferencija projekta SLID.

20. veljače

Proglašen najbolji vinograd i maslinik natjecanja
„Birajmo najbolji vinograd i maslinik 2013.“

21.veljače

Predstavnici NATO skupine brodova posjetili
Županiju.

22. i 23. veljače

Održana Međunarodna manifestacija maslinara
Mediterana "MASLINA SPLIT '14".

28. veljače

Sastanak s predsjednikom HNS-a Davorom Šukerom.
Glavna tema sastanka bila je gradnja nogometnog
centra za koji je županija predložila prostor Dječjeg
sela u Baškoj Vodi. Predsjednik HNS-a podržao je
ovu zamisao, te naglasio kako će HNS i strukovno
i financijski pomoći izgradnju kampa, za koji će
izdvojiti 300 do 500 tisuća eura. Davor Šuker iznio
je plan HNS po kojem bi jedan centar bio u Zagrebu,
a ostala 4 na drugim područjima Hrvatske. Druga
tema sastanka bila je odigravanje utakmica A
reprezentacije u Splitu.
Šuker je naglasio kako će se jedna od utakmica igrati
na Poljudu, te da je otvorena opcija da to bude
utakmica Hrvatska-Italija koja bi se odigrala u lipnju,
međutim čeka se potvrda Izvršnog odbora HNS-a.
Razgovaralo se i o utakmicama U-19 i U-21.

KRONOLOGIJA DOGA�AJA Održana 7. sjednica Županijske skupštine

4 kronika sdž br. 86

županijska skupština

1.ožujka

Predstavljena županijska postrojba civilne zaštite.

2. ožujka

U Trilju na lijevoj obali rijeke Cetine održan Spin
Kup Cetina 2014. Ribolov se odvijao u dva sektora,
a granica sektora bio je betonski most nad rijekom
Cetinom.

Lovilo se 2 x 60 min sa pauzom od 30 minuta
između prvog i drugog kola i to isključivo leptirastim
varalicama te voblerima.

3. ožujka

Povodom obilježavanja Dana Grada Kaštela u
Hotelu Resnik održana je svečana sjednica Gradskog
vijeća Grada Kaštela.

4. ožujka

Veleposlanik Republike Slovačke Juraj Priputen
posjetio Županiju.

5. – 9. ožujka

Održan Međunarodni sajam GAST 2014.

7. ožujka

Održan sastanak s načelnicima i gradonačelnicima
općina i gradova područja od posebne državne
skrbi i brdskih planinskih područja povodom novog
Zakona o regionalnom razvoju.

12. ožujka

Županiju posjetila Deng Jing, veleposlanica Narodne
Republike Kine u Republici Hrvatskoj.

Župan održao konferencija za novinare na temu:
“Ukidanje Regionalne jedinice HŽ Putničkog
prijevoza Split i pripajanje Regionalnoj jedinici HŽ
Putničkog prijevoza Rijeka”.

Povjerenstvo u sastavu: predsjednik Skupštine, potpredsjednici Skupštine,
župan, zamjenici župana i tajnik Županije. Predsjednik Skupštine je
predsjednik Povjerenstva. Programiranje rada ima za ciljeve: uravnotežiti
rad Županijske skupštine i ravnomjerno rasporediti održavanje sjednica, te
raspravu na sjednicama i donošenje akata iz njezina djelovanja, obvezati
upravna tijela za izradu određenih akata i nadležna radna tijela na
predlaganje tih akata.

Skupština je donijela Odluku o raspoređivanju sredstava namijenjenih
financiranju političkih stranaka, te je prihvaćeno Izvješće o ispitivanju
kakvoće mora za kupanje na području Splitsko-dalmatinske županije.
Prihvaćena je Izjava o osiguranju sredstava za upravljanje zaštićenim
krajobrazom Kanjon rijeke Cetine. Skupština je donijela Odluku o
izmjenama Odluke o osnivanju Javne ustanove za upravljanje zaštićenim
prirodnim vrijednostima, Odluku o pristupanju izmjene Izjave o osnivanju
Županijskih cesta Split d.o.o i Odluku o dopuni Odluke o osnivanju Javne
ustanove RERA SD. Vijećnici su donijeli Zaključak o davanju suglasnosti na
Odluku o proširenju djelatnosti Nastavnog zavoda, te Zaključak o davanju
suglasnosti na korištenje dijela prostora Doma zdravlja SDŽ u Jelsi. Udruga
osoba sa invaliditetom otoka Hvara u suradnji s Rotary klubom otoka Hvara
realizirala je nabavku neurofeedback uređaja, a koji se koristi u terapiji
mnogih poremećaja kao što su: autizam, disleksija, ADHD, Dawnov sindrom.
Kako je na otoku Hvaru veliki broj potencijalnih korisnika navedenog
uređaja formiranje kabineta za neurofeedback terapiju na otoku Hvaru
znatno bi pomoglo obiteljima koje su se suočile s ovom zdravstvenom
problematikom. U objektu Doma zdravlja u Jelsi postoji prostor koji bi
udovoljio potrebama za smještaj ovog kabineta, a ima i osiguran prilaz za
invalide. Prostor trenutno nije potreban za obavljanje redovne djelatnosti
Doma zdravlja pa je Upravno vijeće donijelo Odluku o ustupanju dijela
prostora na korištenje Udruzi osoba sa invaliditetom otoka Hvara.
Zaključak su podržali svi vijećnici Skupštine. Prihvaćeno je deset novih
programa iz područja gospodarstva. U uvodnom izlaganju v.d. pročelnik
Upravnog odjela za gospodarstvo, razvitak i EU integracije Anđelko Katavić
kazao je kako su na prezentaciju ovih programa usmjerena sredstva iz
Proračuna za 2014. prema poticanju malog i srednjeg poduzetništva,
vezi sveučilišta i gospodarstva SDŽ, poticanju, istraživanju, razvoju i
promicanju inovacija te programu sustavnog gospodarenja energijom, a
sve u cilju razvoja održivog gospodarstva i novog zapošljavanja. Nakon
kraće rasprave i osvrta jednoglasno je prihvaćen Program potpore za
izradu prijavne dokumentacije korištenjem usluga konzultanata, Program
potpore projektima Subvencioniranje kamate kredita, Program potpore
legalizacije objekata poljoprivrednih djelatnosti, Program potpore
okrupnjavanja poljoprivrednog posjeda, Program potpore posebnih mjera
pomoći za sektor stočarstva, Program potpore primjene stajskog gnojiva,
Program o osnivanju i razvoju malog gospodarstva, Program cjeloživotnog
obrazovanja, Program tehnološki razvoj, istraživanje i primjena inovacija i
Program sustavnog gospodarenja energijom. Vijećnici su donijeli zaključke
o davanju prethodne suglasnosti na raspolaganje imovinom Glazbenoj
školi J. Hatzea i Şrednjoj školi Bol, Bol te zaključke o davanju prethodne
suglasnosti na statute Srednje škole Hvar, I. gimnazije Split, Učeničkog

KRONOLOGIJA DOGA�AJAOdržana 7. sjednica Županijske skupštine

5kronika sdž br. 86

14.ožujka

U ime Županije župan donirao splitskom KBC-u
sofisticirani sekvencioner za dijagnostiku.

Župan sa suradnicima sudjelovao na Koordinacija
župana Jadranske Hrvatske održanoj u Gradskoj
vijećnici u Šibeniku.

19. – 21. ožujka

Održana Šesta po redu međunarodna konferencija
Sigurnost gradova - SIGG 2014.

20. ožujka

Prije tri godine Generalna skupština Ujedinjenih
naroda usvojila je Rezoluciju broj 66-281 kojom
je proglasila 20. ožujka nadnevkom obilježavanja
Međunarodnog dana sreće, za što su glasale sve
zemlje članice. Rezolucijom 66-281 uvođenje
toga dana objašnjava kako je cilj Dana sreće
povećavanje svijesti o važnosti potrage za srećom
i dobrobiti svjetskog stanovništva. s obzirom da je
potraga za srećom temeljni ljudski cilj. Zamisao o
Međunarodnom danu sreće potekla je od UN-ovih
predstavnika Kraljevine Butan.

Tamo su sedamdesetih godina prošlog stoljeća uveli
novu mjeru nacionalnog blagostanja koja se nije
mjerila u materijalnim bogatstvima nego u osjećaju
sreće u narodu, poznata kao ‘bruto nacionalna
sreća’.

20. ožujka

Predsjednik Republike Hrvatske Ivo Josipović pustio
je simbolično u rad sunčanu elektranu “Kozjak”
u Kaštel Sućurcu. Elektranu su na ulazu u rudnik
Sv. Juraj u Kaštel Sućurcu zajedno izgradile tvrtke
Cemex Hrvatska i Fotonapon, a ukupna investicija
iznosila je više od pet milijuna kuna. Elektrana će
proizvoditi oko 460 megavatsati (MWh) električne
energije godišnje, što je dovoljno za zadovoljavanje
potreba približno 150 kućanstava.

doma Split, Statut Obrtničke škole, Split, Srednje škole Bol, Bol, Glazbene
škole Josipa Hatzea,Split, Srednje škole Antun Matijašević Karamaneo, Vis.
Doneseno je niz zaključaka o očitovanju prava prvokupa kulturnog dobra,
te Rješenje o razrješenju i imenovanju mrtvozornika za područje Općine
Dugi Rat.

AKTUALNI SAT
Vijećnik Vice Oršulić, postavio je pitanje županu vezano za poduzete

aktivnosti oko rješavanja odlaganja otpada u gradovima Makarskoj i
Trogiru.

Župan je ukazao na općepoznatu činjenicu da je Državna inspekcija
zatvorila odlagalište otpada u Makarskoj i Trogiru. Županija se aktivno
uključila u pokušaju iznalaženja rješenja u najkraćem roku. Grad Trogir
pripremio je idejno rješenje za privremeno odlagalište otpada, ishođena je

županijska skupština

KRONOLOGIJA DOGA�AJA

6 kronika sdž br. 86

21. ožujka

Održan 7. Sajam poslova i 2. Europski dan poslova.

Hvarske benediktinke proslavile 350. obljetnicu
utemeljenja svog samostana u Hvaru.

22. ožujka

Svjetski dan voda

Ovogodišnji Svjetski dan voda obilježio se pod
motom „Voda i energija“ s ciljem pokazivanja
pozitivnih aspekata te veze kao i načina na koji se
ona može bolje i djelotvornije iskoristiti suradnjom
svih zainteresiranih strana, a to smo – zapravo – svi
mi, jer svi trebamo i vodu i energiju!

22. ožujka

Turistička zajednica Grada Supetra je dovršila
postavljanje drvenih informativnih ploča i putokaza
na pješačkoj tematskoj stazi „Maslinovi puti“
povrh Miraca. U sklopu projekta postavljeno
je 12 putokaza i 6 tabela sa pričama o maslini,

maslinovom ulju, tradiciji maslinarstva, bunji i
Prihodama povrh Miraca. Postavljanjem ovih ploča
i putokaza završen je ciklus izrade i obilježavanja
tematskih staza na području Grada Supetra kojih
danas imamo čak 4 – tematska staza „Herkules“ u
Splitskoj, Kulturni đir „Dan s Rendićem“ u Supetru,
pješačka staza „Dolčevita“ i već ranije spomenuta
tematska staza „Maslinovi puti“.

pravomoćna lokacijska dozvola, pri kraju je izrada glavnog projekta, raspisan
je postupak javne nabave vezano za kazete u koje će se otpad smjestiti
do konačne izgradnje Centra u Lećevici. Županija je zatražila sastanak
sa ministrom Zmajlovićem, isti je održan i zaključen sa konstruktivnom
raspravom te zaključkom kako će gradovi Trogir i Makarska privremeno
odlagati otpad na Vučjem brdu u Planom, na zato propisane folije te isto
zasipati sukladno važećim propisima, a paralelno će se graditi kazete. To je
privremeno rješenje, a konačno rješenje ovog važnog problema je izgradnja
Centra u Lećevici. Na ovom projektu radi se intenzivno, posebno od kada je
usvojen Prostorni plan Splitsko-dalmatinske županije. Zaključen je ugovor
sa Fondom za zaštitu okoliša i energetsku učinkovitost vezano za izgradnju
Centra. Planira se javno izlaganje idejnog rješenja kako središnjeg objekta
Centra tako i 9 pretovarnih stanica na području županije. Sudionici će biti
stručne službe Županije, predstavnici Fonda i predstavnici Ministarstva. U
konačnici, odlučit će se o prihvaćanju idejnog projekta i njegovoj realizaciji.
Očekuje se do kraja ove godine ishoditi potrebne dozvole, a početkom
iduće godine aplicirati na EU fondove, jer bez tih sredstava niti Županija,
Fond niti gradovi i općine ne bi mogli realizirati ovaj zahtjevni i vrijedni
projekt. Isti se procjenjuje na vrijednost od 450 do 500 milijuna kuna.

Vijećnici Ante Bačić i Marko Bertolino postavili su pitanje vezano za
novi nacrt Zakona o pomorskom dobru i morskim lukama. Vijećnika
Bačića zanimalo je hoće li osnivanjem Agencije za integralno upravljanje
pomorskim dobrom sa sjedištem u Rijeci doći do smanjenja prihoda
Županiji iz koncesijskih naknada. Hoće li postojanje takve Agencije biti
od pomoći Županiji pri upravljanju pomorskim dobrom ili je osnivanje iste
nepotrebno?

Vijećnik Marko Bertolino je prezentacijom upozorio kako novi prijedlog

Zakona krije mogućnost privatizacije čitavih uvala jer je zaštitno područje
nautičkog sidrišta preveliko. Zaštitno područje u obimu definiranim ovim
Zakonom dopušta koncesionaru, koji je uzeo mali dio uvale u koncesiju,
kontrolu nad čitavim područjem. „Problematično je i što koncesionar
za površinu zaštitnog područja ne plaća naknadu, a osobe koje svake

županijska skupština

KRONOLOGIJA DOGA�AJA

 

7kronika sdž br. 86

županijska skupština

godine plaćaju naknadu
za korištenje pomorskog
dobra istom području
ne mogu pristupiti“,
upozorio je Bertolino
i dodao kako bi bolje
rješenje bilo da se
maksimalna granica
koncesijskog dobra
odredi od obalne crte,
a ne od vanjske granice
sidrišta.

Župan je izvijestio
kako je o toj temi
vođen razgovor između
župana 7 Jadranskih
županija, svi su zauzeli
jedinstveni stav, radi se
o osnivanju nove Držane
agencije koja predstavlja
novo birokratiziranje i

zapošljavanje nepotrebnih kadrova obzirom na činjenicu da svaka od Županija ima kvalitetan i stručan kadar
koji može odraditi poslove vezane za navedeno područje. Posebno je istaknuo kako će na taj način našoj
Županiji biti uskraćeno 3 milijuna kuna prihoda iz koncesije godišnje. Zaključak je kako je prijedlog potpuno
neracionalan i neprihvatljiv. Pročelnik Upravnog odjela za pomorstvo i turizam Mate Ivanković, istaknuo je
kako su od strane Upravnog odjela upućene pisane primjedbe na predloženi Prijedlog zakona, posebno na
članak 45. Naknada od koncesija u iznosu od oko 2,5 do 3 milijuna kuna koja pripada Županiji, ovim Zakonom
bila bi ukinuta i dodijeljena novoj Agenciji čije se osnivanje predlaže. Protive se kako navedenom članku tako
i mogućem osnivanju Agencije. Primjedbe su date i usmenim putem prilikom održavanja javne rasprave na
tu temu.

A.-M.Š.

8 kronika sdž br. 86

posjeti

Preko iseljeništva ostvarene neraskidive veze

Župan Zlatko Ževrnja upriličio je primanje za
veleposlanicu Australije u RH Susan Cox. „Bilateralni

odnosi između naših zemalja su izvrsni, a najčvršći most koji
nas spaja su naši sunarodnjaci koji žive u Australiji“, kazao
je župan pozdravljajući svoju gošću. Poznata je činjenica
kako se hrvatska zajednica u Australiji krasno uklopila
u društveni život Australije, istaknuo je župan. Bave se
ribarstvom, vinogradarstvom, a najpoznatiji su kao izvrsni
graditelji. Veleposlanica je kazala kako je ovo njezin treći
posjet Splitu i Županiji. Prvi je bio služben, drugi turistički, a
ovaj današnji je isto službeni, ali sa novim županom. Povod
dolaska veleposlanice u Split bio je obilježavanje Dana
Australije koji se slavi 24. siječnja. Razlog odabira Splita
kao grada svečanosti obilježavanja dana Australije je taj
što puno Hrvata koji žive u Australiji dolaze upravo iz ovih
krajeva, kao i onih 100 000 australskih turista koji posjećuju
Split, a koji su vrlo dobro primljeni i koji su zadovoljni
radom policije i zdravstvenih službi za koje imaju samo
riječi hvale, istaknula je veleposlanica Cox. Razgovaralo
se o novima oblicima suradnje osim ove što se sada
provodi, a to je ona sveučilišna i kulturna. Župan je kazao
kako smo otvoreni za sve oblike suradnje i potencijalne
projekte, a kojima će Županija dati potporu i maksimalnu
suradnju, a posebice je istaknuo projekte brodogradnje,
tehnologije, lučke infrastrukture, te obnovljivih izvora
energije. Primanju je nazočio i Vicencije Biuk, pomoćnik
pročelnika Upravnog odjela za gospodarstvo, razvitak i EU
integracije, bivši veleposlanik RH u Australiji koji je iznio
svoja zapažanja prilikom obavljanja dužnosti.

U posjet Županiji došla je i zamjenica veleposlanika
Sjedinjenih Američkih Država u Hrvatskoj, Maggie

Nardi. Ovom priliko župan je podsjetio na vezu između
Hrvatske i Amerike koju u prvom redu čine naši Hrvati njih
400 tisuća, koji su svoj dom pronašli u Americi i odlično
se asimilirali u društvo. „U najnovijoj povijesti Hrvatska
je u NATO-u, te sa Sjedinjenim američkim državama
sudjelujemo u mirovnim misijama diljem svijeta“, naglasio
je župan. Također je istaknu kako broj od 50 tisuća
američkih turista koji su prošle godine posjetili Hrvatsku
govori o tome da je prepoznata prirodna ljepota, čisti
okoliš i dobra hrana od strane amerikanaca. „Nadamo se
i ostalim oblicima suradnje, kako kroz obnovljive izvore
energije, gdje mi uvijek nudimo parcele za vjetroparkove
ili solarne parkove, mini hidrocentrale, potom ulaganje u
turističke projekte ili marine nautičkog turizma, tako i na
području visokih tehnologija. ", kazao je župan zaključivši
kako su ovakvi sastanci izuzetno važni. Ovo je prvi posjet
zamjenice veleposlanika Nardi Splitu. Ovdje boravi
povodom obilježavanja Dana sjećanja na žrtve holokausta.
„Došla sam kako bismo se mogli malo upoznati, te
razgovarati o važnim temama između naših zemalja,
posebno o američkim ulaganjima. Također, došla sam kako
bih mogla sudjelovati na konferenciji o holokaustu i zločinu
protiv čovječnosti“, kazala je zamjenica Nardi. Naglasila je
kako se o tome treba govoriti, a ne samo čitati, jer se i
danas pokušava shvatiti zašto i kako se dogodio holokaust.
Župan je kazao kako je jako važno da se sve civilizirane
države prisjete tog datuma i žrtava velikog zločina kojima
treba odati dužno poštovanje. Naglasio je kako se protivi
svim oblicima totalitarizama, bilo da je to fašizam, nacizam
ili komunizam, te da na tim načelima Županija čvrsto
stoji, a razvijanje ljudskih prava i sloboda je ono na čemu
će se inzistirati. Nakon sastanka u Županiji zamjenica
veleposlanika uputila se u Dugopolje, kako bi se upoznala
sa mogućnostima budućih ulaganja. Sastanku u Županiji
nazočio je i zamjenik župana Ante Šošić.

A.-M.Š.

9kronika sdž br. 86

Uspostavljanje odnosa među
regijama temelj uspješne

suradnje

Veleposlanik Republike Slovačke Juraj Priputen posjetio
je Županiju. Župan Zlatko Ževrnja istaknuo je već

tradicionalno dobre odnose naših dviju zemalja. Ovaj
sastanak dobrodošao je kako bi se izmijenila mišljenja
i pronašao najbolji način suradnje. Najveći ambasadori
Slovačke su turisti, njih 400 tisuća, od kojih oko njih 140
tisuća posjeti Splitsko-dalmatinsku županiju. „Nadam
se da se osjećaju ugodno i sigurno, ne samo u našoj
Županiji već i u cijeloj Hrvatskoj“, kazao je župan Ževrnja.
Veleposlanik Priputen istaknuo je kako je Slovačka snažno
podupirala ulazak Hrvatske u EU. „Sada, kada je Hrvatska
jedna od članica Europske unije, pruža nam još bolje
uvijete suradnje i to na zajedničkim projektima sa kojima
bi aplicirali u EU fondovima“, naglasio je veleposlanik.
Ono što je veleposlaniku važno je i suradnja među
regijama dviju zemalja. Istaknuo je kako će poticanje
kvalitetne i produktivne suradnje među regijama biti
jedan od zadataka njegovog veleposlaničkog mandata.
Puno slovačkih poduzetnika zainteresirano je za ulaganje
u Splitsko-dalmatinsku županiju, poglavito u turističke
objekte. Vezano za isto, veleposlanik je zatražio pomoć
čelnika Županije u pronalaženju odgovarajućih objekata.
Župan je kazao kako postoje brojni ekonomski projekti na
kojima bi se moglo kvalitetno surađivati, a bili bi zanimljivi
slovačkim ulagačima. Za sve te projekte, kao i za one
turističkog karaktera Županija će uputit pismo namjere
prema slovačkim ulagačima. Također će se, osim Kataloga
poduzetničkih zona, koji je župan dao veleposlaniku, izdati
i katalog potencijalnih turističkih lokacija. Na sastanku se
govorilo i o kulturnoj i sveučilišnoj suradnji. Veleposlanik
je najavio izložbu koju organiziraju u Splitu, a čija tematika
će biti zajednička prošlost Hrvata i Slovaka. Zaključeno je
kako će današnji sastanak biti početak još jedne bolje i
kvalitetnije suradnje. Sastanku su nazočile, Ivona Gallova,
zamjenica veleposlanika, Nataša Tošić, pomoćnica

veleposlanika, počasni konzul Antun Plenković, predsjednik
Županijske skupštine Petroslav Sapunar i zamjenik župana
Luka Brčić.

Nastupni posjet kineske
veleposlanice

Dana 12. ožujka Županiju je posjetila Deng Jing,
veleposlanica Narodne Republike Kine u Republici

Hrvatskoj. Veleposlanica je naglasila kako izuzetno cijeni
Splitsko-dalmatinsku županiju koja ima veliki gospodarski
potencijal. „Nadam se da će vaša Županija odigrati bitnu
ulogu u održavanju i produbljivanju odnosa dviju država“,
kazala je veleposlanica Jing. Župan Zlatko Ževrnja istaknuo
je kako je turizam jedan od najbitnijih oblika suradnje,
naglasivši kako je našu županije prošle godine posjetilo
nešto više od 7 tisuća kineskih turista, što je 40 posto
više nego u 2012. godini. „Naša država i naša županija
prepoznate su kao jedna prekrasna destinacija i za kineske
turiste. Iako brojke sve govore, važno je naglasiti kako je
najvažniji ovaj trend rasta posjeta kineskih turista. To znači
i rast gospodarstva“, zaključio je župan.

A.-M.Š.

posjeti10 kronika sdž br. 86

posjeti

Sastanak sa eparhijskim
namjesnikom Europske Eparhije
Makedonske pravoslavne crkve

Župan Zlatko Ževrnja i njegovi zamjenici Luka Brčić
i Ante Šošić primili su protoprezbitera, Eparhijskog

namjesnika Europske Eparhije Makedonske pravoslavne
crkve za Republiku Hrvatsku, Kirka Velinskog.
Župan je u svom pozdravnom govoru naglasio kako
Županija sa makedonskom zajednicom u Splitu ima sjajnu
komunikaciju. Kazao je kako današnji sastanak svjedoči
o dobrim odnosima kako Hrvatske i Makedonije, tako i
Makedonske pravoslavne crkve i Biskupske konferencije
Hrvatske. O dobrim odnosima posvjedočio je i Velinski.
Upoznao je župana i zamjenike kako Makedonska
pravoslavna crkva u Republici Hrvatskoj djeluje od 1992.
godine, i to u okviru četiri župe na području Zagreba,
Splita, Pule i Rijeke, gdje pretežito živi makedonska
manjina. Posebno je naglasio kako im je Katolička crkva
izašla u susret, omogućivši im korištenje svojih crkava za
bogoslužja. Tako Makedonska pravoslavna crkvena općina
“Sveti Naum Ohridski” u Splitu koristi za svoja bogoslužja
katoličku samostansku crkvu „Bezgrješnog Začeća“ u Splitu
koja se nalazi u sklopu samostana Službenice Milosrđa
(Ančele).
U razdoblju od 1992. do 2003. godine vjerske obrede
svećenici su služili samo za vrijeme velikih blagdana
ili dana Župa. Potpisom bilateralnog sporazuma s
Republikom Hrvatskom 29. listopada 2003. godine
Makedonska pravoslavna crkva je izjednačena sa svim
ostalim vjerskim zajednicama u Hrvatskoj te dobila pravo
na angažiranje vlastitog svećenstva. Te iste godine Kirko
Velinski imenovan je protoprezbiterom i Eparhijskim
namjesnikom Europske Eparhije Makedonske pravoslavne
crkve za Republiku Hrvatsku, za sve četiri župe.
Naglasio je kako od dana stupanja na tlo Hrvatske nikad
nije imao nikakvih neugodnosti.
Jedna od tema današnjeg susreta osim produbljivanja
suradnje sa makedonskom zajednicom u Splitu, bila je
aktivnosti koje se provode u okviru izgradnje duhovnog
i kulturnog centra u Zagrebu. Velinski je kazao kako je
2008. godine Makedonska pravoslavna crkva od Grada
Zagreba kupila zemljište površine 711 m2 za izgradnju
Crkve i pastoralnog centra u Zagrebu, na području

Knežije, za koji je napravljen projekt te ishođena građevna
dozvola, za što je Makedonska pravoslavna crkva do
sada uložila oko 3 milijuna kuna vlastitih sredstava.
Župan je kazao kako će Županija svakako sudjelovati u
izgradnji predstavljenog Centra i Crkve koliko to bude
u mogućnosti. Primanju su nazočili Živko Bogeski,
predsjednik MPCO Sv. Neum Ohridski Split, Angel Mitrevski,
član Savjeta za nacionalne manjine RH i predsjednik
MKD Makedonija Split i Vladimir Apostolski, predstavnik
makedonske nacionalne manjine SDŽ.

Predstavnici NATO-a
u Županiji

U splitsku luku Lora, uplovila su dva broda Stalne
skupine NATO protuminskih brodova 2 (Standing

NATO Mine Countermeasures Group 2 - SNMCMG2),
zapovjedni brodovi NATO skupine, koji su sastavni dio
njemačke i talijanske ratne mornarice - FGS „Rhein“ i ITS
"CHIOOGGIA". Posjetili su i Splitsko-dalmatinsku županiju.
Zamjenici župana Luka Brčić i Ante Šošić, pozdravili
su goste, te ih upoznali sa značajkama te strategijom
razvoja naše županije. „Nemamo običaj iskrcati se u
svaku luku koju posjetimo, ali to što posjećujemo baš
luku u Splitu, još je veći znak naše povezanosti“, naglasio
je zapovjednik skupine kapetan fregate Matthias Seipel.
Upoznao je domaćine sa djelatnošću i trenutnim radom
skupine brodova pod njegovim zapovjedništvom. U sklopu
posjeta brodova NATO skupine provedeno je protuminsko
pretraživanje, uz sudjelovanje pripadnika Hrvatske
ratne mornarice. Zapovjedništvo Stalne skupine NATO
protuminskih brodova 2 djeluje na rotacijskom principu,
a određuje se među državama čiji brodovi ulaze u sastav
formacije. Stalna namjenska skupina protuminskih brodova
SNMCMG2 djeluje pretežno u Sredozemnom moru, kao
jedinstvena cjelina, neovisno radi li se o vježbama ili ratnim
operacijama. Zapovjednik Seipel kazao je kako se posjećuju
zemlje i luke koje nisu u sastavu NATO-a, a poradi poticanja
suradnje i s tim zemljama.
Primanju su nazočili kapetan korvete Torsten Külpann,
zapovjednik zapovjednog broda FGS Rhein, poručnik
bojnog broda Andrea Cecchini, zapovjednik broda ITS
Cioggia, poručnica korvete Petra Kuzmanić i Damir Gabrić,
savjetnik u Uredu župana.

A.-M.Š.

11kronika sdž br. 86

gospodarstvo

Proglašen najbolji vinograd i maslinik natjecanja
„Birajmo najbolji vinograd i maslinik“

Svečanost proglašenja najboljih vinograda i maslinika u našoj županiji u natjecanju „Birajmo najbolji vinograd i
maslinik 2013.“ održana je 20. veljače u zgradi Županije. Cilj ovog natjecanja je poticanje tradicionalnih poljoprivrednih

djelatnosti, a projekt se, pod pokroviteljstvom Splitsko-dalmatinske županije, provodi već 22. godinu za redom, kazala je
Ivna Bućan iz Udruge „Lijepa naša“ i članica stručnog povjerenstva za provedbu natjecanja.
Najbolje vinogradare i maslinare pozdravio je i čestitao im na uspjehu u ime župana i Županije, te svoje osobno Luka
Brčić, zamjenik župana. „Rezultat koje ste postigli nije došao preko noći, već je uložen ogroman trud“, kazao je zamjenik
Brčić. Naglasio je kako Županija kroz razne programe potpora u poljoprivredi nastoji pomoći onima koji svoju egzistenciju
vide kroz oživljavanje karakterističnih poljoprivrednih kultura. Anđelko Katavić v.d. pročelnik za gospodarstvo, razvitak
i EU integracije upoznao je nazočne sa dosadašnjim ulaganjima Županije u poljoprivredu. Tako je Županija do sada
osigurala 2 milijuna 700 tisuća komada sadnica (ukupno 8 milijuna i 400 tisuća kuna), za uređenje preko 100 km poljskih
putova, izdvojeno je 6 milijuna 800 tisuća kuna, a za premije osiguranja u poljoprivredi oko 63 milijuna kuna. Voditeljica
Podružnice Poljoprivredne savjetodavne službe Kaštela Danica Tadin kazala je kako su u ove 22 godine poljoprivrednici
puno naučili od struke, ali isto tako i struka od njih. Natjecanje je u organizaciji ekološke udruge „Lijepa naša Kaštela“
i Poljoprivredne savjetodavne službe započelo u Kaštelima, da bi se s godinama zbog velikog interesa proširilo i na
Kaštelansku zagoru, Marinu, Makarsku, Hvar, Brač, Vis i Šoltu. Danas su tako natjecanjem obuhvaćena sva vinogradarska
i maslinarska područja u našoj županiji. Stručna komisija sastavljena od agronoma stručnjaka iz vinogradarstva i
maslinarstva obišla je sve prijavljene vinogradare i maslinare, i proglasila pobjednike u više kategorija. Među nagrađenima
su i oni najmlađi, zadrugari iz Osnovne škole Slatine – učeničke zadruge Prizidnica, koji su dobili nagradu za uzorno

održavanje školskog maslinika. Ivna Bućan pohvalila
je upravo njih najmlađe, koji se natječu, te naglasila
kako se polako ali sigurno kult masline njeguje kroz
školske aktivnosti. Tako sada u školskim dvorištima
na području županije raste 1200 stabala maslina
njegovane rukama vrijednih školaraca i njihovih
učitelja.
Pobjednici za vinograde: Imotsko vinogorje -
Podrumi Šimunović – Tihomir Šimunović iz Glavine
Donje, najbolji vinograd Imotskog vinogorja,
Vrgoračko polje - Ante Franić (Srdela) iz Dusine,
najbolji vinograd Vrgoračkog kraja, Makarsko
područje - Goran Filipović iz Brela, najuzorniji
mladi vinograd Makarskog primorja, Sinjsko-Triljsko
vinogorje- Ante Kutleša iz Trilja, najbolji rodni
vinograd Sinjsko-Triljskog vinogorja, Kaštela - Ivica
Ljubenkov iz Kaštel Gomilice, uzorni novosagrađeni

12 kronika sdž br. 86

gospodarstvo

„Maslina Split 2014“

Međunarodna manifestacija maslinara Mediterana
"MASLINA SPLIT '14", jedna od najvećih te vrste u Europi

održala se u Splitu 22. i 23. veljače 2014. u organizaciji Savez
maslinara i uljara Splitsko - dalmatinske županije. Na ovoj
jedanaestoj po redu manifestaciji sudjelovalo je skoro 700
uzgajivača i prerađivača masline iz deset zemalja. „Mislim da
udruge maslinara mogu biti izuzetno zadovoljne suradnjom
sa SDŽ. Mi svake godine idemo u nekoliko programa pomoći
poljoprivredi, a posebice programa nabave sadnica masline,
vinove loze i voćki. Unazad nekoliko godina, tim tragom u
našoj Županiji je zasađeno 50 hektara novih maslinika.“, kazao
je župan Zlatko Ževrnja na otvaranju manifestacije. „Maslina
kao mediteranska kultura me asocira na uspjeh, veliki trud i
odličan rezultat. Ovaj skup i ove je godine pokazao da je maslina
jedan od naših brendova. Ugodno sam iznenađen sjajnim
rezultatima iako vremenske okolnosti ove godine za masline nisu
bile najbolje“, rekao je otvarajući manifestaciju Ivo Josipović,
predsjednik Republike Hrvatske. Ovom prilikom predsjednik
Josipović dodijelio je i godišnja priznanja zaslužnima za razvoj
maslinarstva u Hrvatskoj. Ove nagrade dodjeljuju se pojedincima
koji su se tijekom proteklih godina istakli znanstvenim i stručnim
radom na području maslinarstva i proizvodnje maslinovog ulja te
edukaciji maslinara. Evo i nagrađenih znanstvenika i stručnjaka iz
naše županije: titulu Vitez maslinarskog prijateljstva, nagradu za
doprinos u zbližavanju maslinara odnio je Edo Majić iz Supetara,

za Zlatno pero masline 2013., koje se dodjeljuje novinaru, uredniku, snimatelju, voditelju, za medijsku promidžbu uzgoja
maslina, proglašena je Marija Dujmić iz Splita. Za obnovu maslinarstva, Povelja „Edmund Modun“ pripala je Ivanu
Careviću iz Brela, a Povelju „Marko Vrsalović“, za unapređenje maslinarstva na otocima dobio je Tudor „moli" Ante iz
Hvara. Povelja „Stanko Ožanić“, koja se dodjeljuje za promidžbu uzgoja maslina pripala je Udruzi maslinara Mastrinka
iz Kaštel Gomilice, a Povelja „Ekološki maslinar godine“, za razvoj ekološkog uzgoja maslina i bioraznolikost u masliniku
dodijeljena je Jozi Vajiću iz Trogira. Za promicanje maslina i maslinovog ulja kroz kulturu Poveljom „Cvit masline“
nagrađena je Sanja Zlatar iz Splita.
Osim ocjenjivanja maslinovog ulja na ovoj su manifestaciji izlagani i proizvodi od masline i njenog ulja: paštete, umaci,
salate, likeri, sirevi, kozmetički i ljekoviti pripravci. Održana su i brojna stručna predavanja i savjetovanja, a priređena je i
prodajna izložba opreme za uzgoj i preradu maslina.

A.-M.Š.

vinograd Kaštelanskog polja, Ivan Medić iz Kaštel Štafilića, najbolji rodni vinograd Kaštelanskog polja, otok Brač -Ivica
Mihovilović iz Škripa, najuzorniji vinograd podignut u autohtonom ambijentu otoka Brača, Splitsko- dalmatinska županija
- Marko Plichta iz Komiže, za najbolji ekološki vinograd Splitsko-dalmatinske županije podignut na padinama Komiže, za
najbolji vinograd u županiji Bastijana d.o.o., te Andro Tomić iz Jelse.
Pobjednici za maslinike: Makarsko Primorje - Jadran Bekavac iz Brela, uzorni rodni maslinik Makarskog primorja i
Franjevački samostan Zaostrog, Gvardijan fra Branko Brnas iz Zaostroga, za uzornu obnovu starog maslinika u funkciji
turizma, Omiš - Ivo Milavić iz Zvečanja, uzorni rodni maslinik Omiškog područja (obnova i održavanje suhozidova), Otok
Brač - Lada Vušković iz Supetra, najuzorniji ekološki maslinik otoka Brača, Otok Hvar - Đordan Gurdulić iz Jelse, najuzorniji
maslinik otoka Hvara u suživotu masline i ovce, Kaštela- Vlade Perišin iz Kaštel Kambelovca, najbolji rodni maslinik Kaštela,
Trogirsko-Marinsko područje - Miranda Matijaš iz Pozorca, najuzorniji rodni maslinik Trogirsko-Marinskog područja, Ante
Dorić iz Slatina, za ekološki pristup održavanju maslinika poštujući krajobraz, Splitsko-dalmatinska županija - Zvonko
Majić iz Donjih Vinjana, za najbolji mladi maslinik Zagorskog dijela Splitsko-dalmatinske županije, Osnovna škola Slatine,
Učenička zadruga Prizidnica, za uzorno održavanje školskog maslinika, Ivo Lučić Kompozitor iz Jelse za rekordni urod
maslina od 20 tona.

A.-M.Š

13kronika sdž br. 86

gospodarstvo

Održan 7. Sajam poslova i 2. Europski dan poslova

Na Ekonomskom fakultetu u Splitu održan
je 7. Sajam poslova i 2. Europski dan

poslova. „Splitsko-dalmatinska županija svih
ovih sedam godina podupire Sajam tako će
biti i ubuduće“, kazao je župan Zlatko Ževrnja
prilikom otvaranja Sajma. Naglasio je kako, u
svrhu smanjenja nezaposlenosti, Županija izdvaja
znatna sredstva za programe koji su najizravnije
uključeni u razvoj gospodarstva. „Nadam se
da će ovaj Sajam dati rezultate, a sve u duhu
smanjenja nezaposlenosti“, zaključio je župan.
Na pokroviteljstvu Sajma, Županiji se zahvalila
Žana Gusić, predstojnica Područnog ureda HZZ
Split. Sajam je otvorio ministar rada i mirovinskog
sustava Mirando Mrsić. Naglasio je kako je
razvoj poduzetništva jedini ključ za smanjenje
nezaposlenosti. 7. Sajam poslova Splitsko-
dalmatinske županije i 2. Europski dan poslova
ponudili su priliku za susret svih dionika na tržištu
rada, s posebnim naglaskom na poslodavce i
posloprimce koji tom prilikom mogu ostvariti
izravnu komunikaciju s ciljem realizacije ugovora
o radu. Na Sajmu su sudjelovali poslodavci
iz brojnih djelatnosti s područja Splitsko-
dalmatinske županije, posebice iz sektora
turizma i ugostiteljstva. Ukupno je sudjelovalo 65
poslodavaca te približno 6000 posjetitelja Sajma.
Sajam poslova u Splitu imao je i europsku
komponentu. Hrvatski zavod za zapošljavanje
i EURES Hrvatska organizirali su 2. Europski
dan poslova pod nazivom “Split the Jobs”.
Svrha ovog događaja bila je mladim
tražiteljima zaposlenja pružiti informacije
o EURES inicijativama, kao i mogućnostima
koje postoje na europskom tržištu rada.
Predstavnici zemalja sudionika Sajma iz Austrije,
Češke, Francuske, Finske, Njemačke, Madžarske,
Italije, Slovačke, Slovenije i Španjolske kazali
su kako se najviše traže kandidati koji rade u
tehničkom / IT sektoru ili turizmu. Prvi put su
osobe koje nisu imale mogućnost fizički sudjelovati
događaju imali priliku pratiti prezentacije s
bilo koje lokacije s aktivnom internet vezom,
putem livestreaminga (izravnog prijenosa).
Pored izložbenih pultova i prezentacija pojedinih
poslodavaca na Sajmu je održana i radionica pod
nazivom „Stani, pripremi se i kreni“ namijenjena
mladim nezaposlenim osobama kao putokaz za

uspješno snalaženje na tržištu rada. Održana je i tribina pod nazivom „Znanje i inovativnost, put ka zapošljavanju mladih
osoba“. Tribina je imala za cilj upoznavanje mladih s aktualnim stanjem i procesima koji se događaju na tržištu rada
Europske unije i Hrvatske te prezentirati kako znanje i inovativnost mogu biti ključne varijable uspješnosti u zapošljavanju
ili kreiranju vlastitog posla. Savjetnici HZZ-a Područnog ureda Split, održali su i prezentaciju pod nazivom „Psihologijska
selekcija, pomoć poslodavcu“ o prednostima korištenja postupka psihologijske selekcije pri odabiru zaposlenika. EURES
savjetnici održali su svoje prezentacije o životu i radu u pojedinim zemljama.

A.-M.Š.

14 kronika sdž br. 86

gospodarstvo

Međunarodni sajam GAST
prilika za bolje poslovne rezultate

Međunarodni sajam GAST - 19. po redu
održan je kao i proteklih godina na

splitskom Žnjanu. Od 5. do 9. ožujka svoje
proizvode predstavilo je više od 900 izlagača
iz devet zemalja. „Županija je svih ovih godina
pokrovitelj Sajma, jer cijenimo kako je ovo
mjesto i trenutak koji pomaže poticanju našeg
gospodarstva. Neka svi sudionici ponesu sa ovog
Sajma dobre poslovne rezultate i ideje, kako
bi se na taj način i sami razvijali te doprinijeli
razvoju krajeva iz kojih dolaze“, kazao je župan
Zlatko Ževrnja na otvaranju Sajma. Otvarajući
sajam predsjednik Republike Ivo Josipović, koji
je i njegov pokrovitelj, istaknuo je kako nema
važnije zadaće nego pokrenuti gospodarstvo i
osigurati da naši građani mogu pristojno živjeti.

Međunarodni sajam GAST obuhvaća niz specijaliziranih sajmova - prehrane, pića, hotelske i ugostiteljske opreme,
kave, namještaja, vina te sajam turizma. U sklopu GAST-a održano je više skupova, među kojima i oni najvažniji o
pripremi turističke sezone, kao i okrugli stolovi o aktivnostima za privlačenje sredstava iz EU fondova.
Ove godine u sklopu sajma održani su Dani Indonezije. Posjetitelji Sajma mogli su uživati u bogatoj kuhinji, te
tradicionalnim plesovima Indonezije. Otvorena je EKO TRŽNICA –

” Zdrav đir za zdravu Dalmaciju” gdje su svoje
proizvode predstavili i prodavali domaći eko-
proizvođači. Cilj projekta je putem zajedničkog
nastupa proizvođača promovirati domaću
ekološku proizvodnju i približiti je građanima.
Svi posjetitelji Sajma GAST-a mogli su kupiti eko
proizvode, ali i od iskusnih kuhara ponešto i
naučiti o brzom pripremanju zdrave hrane.
Za posjetitelje Sajma organizirano je niz
gastronomskih degustacija. Između ostalog svi
posjetitelji, uz kupljenu kartu mogli su besplatno
degustirati uzorke vina sa ovogodišnjeg
ocjenjivanja.
Konačni rezultati međunarodnog ocjenjivanja
vina i jakih alkoholnih pića Dionizijana
objelodanjeni su na Šampionskoj večeri. Ukupni
šampion 19. ocjenjivanja je Traminac ledeno

vino 2011., proizvođača Kutjevo, koji je i šampion u kategoriji Bijelih predikatnih suhih i polusuhih vina. Šampion
u kategoriji Crvenih mirisnih vina je Blatina de Broto 2011., proizvođača Vinarije Čitluk iz Bosne i Hercegovine.
Šampion Mirnih bijelih vina je Pošip 2012. godine proizveden u PZ Pošip Čara. Šampion Pjenušavih bijelih vina
je Perlan dubrovački 2011. godine proizvođača Silia Laeta. Kod jakih alkoholnih pića ukupni šampion u kategoriji
likera je Amaretto proizveden u tvrtki Dalmacijavino, dok je šampion u kategoriji rakija Travarica 2013. proizvedena
u Vinoplod-Vinariji Šibenik.Ocjenjeno je oko 150 uzoraka vina iz Hrvatske i susjednih zemalja.

A.-M.Š.

15kronika sdž br. 86

zaštita okoliša

Splitsko-dalmatinska županija svojim programima i planovima financira velik broj projekata vodoopskrbe i odvodnje. Na
taj način izravno sudjeluje u zaštiti voda, njihovom očuvanju i pravilnom korištenju. Svjetski dan voda obilježava se 22.
ožujka. Ove godine moto je bio „Voda i energija“. Prema istraživanjima UNESCO-a iz 2003., Hrvatska je po dostupnosti
i bogatstvu vodenih izvora na vrlo visokom 5. mjestu u Europi, a na 42. u svijetu. Naša Županija bogata je vodnim
resursima, a jedna od tih bisera je i rijeka Cetina. Sve o Cetini doznajemo od prof. dr. sc. Nives Štambuk-Giljanović, dipl.
ing.

Prema imenu rijeke Cetine, Cetinska je krajina dobila
ime. Cetininu vodu piju i stanovnici na južnohrvatskim

otocima. Naša najdulja južnohrvatska rijeka svoj tok, od
stotinu pet kilometara, započinje u Duvanjskom polju, teče
kroz planine, tjesnace, zaravni i polja, do Omiša, gdje utječe u
more. Slijevno područje rijeke Cetine sastoji se od bosansko-
hercegovačkoga i južnohrvatskoga slijeva. Cetinin slijev u
Bosni i Hercegovini obuhvaća općine: Livno, Tomislavgrad,
Kupres, Glamoč i Grahovo, a južnohrvatski dio slijeva:
gornji dio toka do brane Peruče, središnji dio cetinske
doline do Trilja i donji dio toka Cetine do ušća u more.
Cijeli je njezin tok povezan s poljima u jugozapadnoj Bosni i
zapadnoj Hercegovini. Voda koja ponire niz dinarske padine
i na Kamešnici, na rubu Livanjskoga polja i Buškog Blata,
izvire na vrelima kraj Cetine. Na području rijeke Cetine,
nijedan ponor ne izvire samo na jednomu vrelu, a nijedno
vrelo ne dobiva vodu samo iz jednoga ponora. Ponori i vrela
povezani su veoma isprepletenim podzemnim vezama, koje

protječu mnogim vodoudubinama i povremeno ih ispunjavaju. U podzemnim šupljinama južnohrvatskoga i bosansko-
hercegovačkoga krša skuplja se mnogo vode, koja se u sušno doba, cijedi prema vrelima. Tu ustavinu ulogu imaju i
poplave u poljima. Tok Cetinine vode veoma je isprepleten. Dolina Cetine najniža je vododrživa razina, na kojoj izvire
voda s viših razina, iz jugozapadnih bosansko-hercegovačkih poljâ. Cetina u more prosječno unosi oko 140 m3 vode/s, a
oborine, koje padnu na njezino slijevno područje, donose joj oko 50 m3/s, što znači da Cetina od oborina dobiva oko 90
m3, izvan svoga područja. Nakon dovršetka umjetnih jezera: Peručkoga jezera, Prančevića brane i Buškoga Blata, poplave
su rjeđe, a omogućeno je natapanje zemljišta u njezinu okolnomu kršu. Završetkom Peručkoga jezera, promijenjena je
razina vode, jer su se velike vode, koje su padale od listopada do svibnja, smanjile, a srednje su se i male vode, ljeti,
povećale. Budući da je Cetina glavna primateljica sve vode s područja Peručkoga jezera, ona povoljno utječe na njegovu
odvodnju. Jezero Buško Blato skuplja svu površinsku vodu s krških polja iz jugozapadne Bosne i zapadne Hercegovine,
koja se odvodi u ustavu u Lipi, a iz nje, kroz prokop, pada na turbine Hidroelektrane Orlovca. Dovršenjem se toga jezera
bitno poboljšala vodoopskrba na širemu području Livanjskoga polja, jer se za vrijeme suša može koristiti mnogo vode.
Ta su jezera sagrađena za Hrvatsku elektroprivredu, ali su ona i vodogospodarstveno veoma važna.Budući da voda rijeke
Cetine, u čijemu se slijevu nalaze ta jezera, služi za vodoopskrbu srednje Dalmacije, očuvanje je kakvoće njezine vode,
u jezerima i u Cetini, nužno. Rijeka Cetina dragocjeni je dar hrvatskomu narodu i hrvatskoj državi, pa je danas njezino
vodno obilje veoma važno za cijeli vodoopskrbni sustav na njezinu području. Cetina kraj Gata i Zadvarja zahvaćena je za
vodoopskrbu Makarskoga primorja, Omiša i južnohrvatskih otokâ. Ustava Prančevići, koja se nalazi u Cetininoj sutjesci,
kraj Biska, najmanja je ustava u njezinu slijevu, a služi za tjedno izravnavanje dotoka. Voda se iz ustave odvodi dvama
prokopima, u vodostan kraj Gata, a iz njega na turbine Hidroelektrane u Zakučcu. Voda je ondje zahvaćena za vodovod
Omiš-Brač-Hvar-Šoltu (na nj će biti spojen i otok Vis), a iz vodostana na Zadvarju za veliki pokrajinski vodovod Makarskoga
primorja, od Brela do Zaostroga. Cetinina vodena snaga veoma je važna za vodoopskrbni sustav toga područja. Dosadanja
istraživanja jezerâ Peruče, Buškog Blata i Prančevića brane nisu otkrila njihov štetan utjecaj jezerâ na kakvoću Cetinine
vode. Budući da se Cetina, nizvodno od Prančevića brane, koristi za vodoenergetske potrebe i vodoopskrbu, trebalo je
skupiti vodu za biološki minimum u rijeci Cetini. Njime se otklanjaju štetne posljedice za kakvoću vode za piće i opstanak
svih biocenoza i riba u rijeci.

svjetski dan voda

16 kronika sdž br. 86

zaštita okoliša

VODOENERGETSKO KORIŠTENJE CETINE
Cetinu okružuju polja, koja su građena od neogenskih slojeva, od izvorišta do Trilja, smanjujući se visinski za 90 m, a
sutješko je područje od Trilja do Zadvarja, usječeno u vapnence s vodopadom (sa strmcem) na Gubavičinim slapovima.
Do ušća, Cetina teče kroz pješčenačke i vapnenačke stijene, neznatno razinski opadajući. Veliki nagli razinski pad u
sutjesci i obilje vode, koje u Cetinu podzemno dotječe iz krškoga zaleđa, bili su najbolji uvjeti za gradnju Hidroelektrane
Kraljevca, 1912. godine, s većom vodoenergetskom snagom. Za iskorišćivanje sve vode, sagrađene su: Hidroelektrana
Peruča, potom Hidroelektrana Split (Zakučac) i Hidroelektrana Orlovac, koja je najveća i najvažnija u cijelomu njezinu
sustavu, jer sabire svu vodu s viših razina u jezero na Livanjskomu polju, odakle okomito pada, 400 m, u Sinjsko polje. U
Cetininoj dolini, uzvodno od Prančevića jezera prema Trilju, sagrađena je Hidroelektrana Đale. Vodoenergetski Cetinin
sustav bit će posve dovršen i zaokružen kada budu sagrađene hidroelektrane na Duvanjskom, Glamočkomu i Kupreškomu
polju. Vodotehničkim gradnjama na Cetini ispunjeni su nužni preduvjeti za gospodarstveni razvitak na njezinu području.

ZNAČAJKE RIJEKE CETINE
Cetinin tok počinje u ponoru u Kovačima,
na Tomislavgradskomu (Duvanjskomu)
polju. On je povezan s vodom iz polja u
jugozapadnoj Bosni i zapadnoj Hercegovini.
Od izvora Cetina teče Cetinskim poljem i
utječe u Peručko jezero. Nizvodno od Peruče,
protječe Hrvatačkim poljem, do Hana, teče
Sinjskim poljem, do Trilja, gdje se ulijeva u
jezero Đale, i dotječe u Prančevića jezero. Od
Prančevića brane, dio se Cetinine vode odvodi,
prokopom, u Hidroelektranu u Zakučcu, a dio
vode otječe, prirodnom sutjeskom, prema
Zadvarju. Ondje Cetina počinje teći prema
zapadu, tj. prema Omišu. Voda rijeke Cetine
osobita je krška pukotinska voda, kalcijsko-
hidrogenkarbonatne vrste. Razmjerno je
malo mineralizirana i tvrda. Ima malo klorida

i sulfata. Cetina je hipotenzivna voda, što znači da ima manje od 10 mg Na/l. Zato je veoma dobra za piće, osobito za
ljude koji imaju povišeni krvni tlak. Temperatura vode veoma je zdrava za piće (10 – 13 0C). Voda iz rijeke Cetine kraj
Zadvarja manje je bakterijski onečišćena nego kraj Gata, jer protječe nenaseljenim područjem, pa se, tekući, djelomično
samopročišćuje. Važnost Cetinine vode potvrđuje se u njezinu vodnomu bogatstvu, koje se koristi za vodoopskrbu na
širemu području (na kopnu: Vrlika, Sinj, Trilj, Omiš, Makarska) i na otocima: Braču, Hvaru i Šolti, a u budućnosti i na Visu,
koristi se za natapanje u poljodjelstvu i za vodoenergetske potrebe. Njezino se bogatstvo potvrđuje u njezinoj ljepoti, pa
se može koristiti u turizmu i za ribolov.

ZAŠTITA RIJEKE CETINE
Budući da je voda neprocjenjivo važna za ljudski život, život životinja i gospodarstvene radove, političku procjenu njezine
važnosti treba pratiti spoznaja o opasnostima, koje sa sobom nosi budući razvitak i povećana potreba za zdravom vodom.
Krške posebnosti treba rješavati višestrukovno, osobito kada se radi o vodi iz rijeke Cetine, koja se koristi za vodoopskrbu
i vodoenergetske potrebe. Treba dobro proučiti provodnjenost krškoga područja, radi korištenja i procjenjivanja
kakvoće njezine vode. Zaštita, koja se može propisati, nakon spoznaje o kakvoći vode u rijeci, može se upravljati vodnim
bogatstvom na dobrobit stanovnika, a bez opasnosti za riječni ekosustav. Sagrađeni su uređaji za pročišćivanje otpadne
vode, u Trilju i u Sinju. Otpadna voda dotječe na uređaj, a pročišćena otječe u Cetinu (Galeb i Omial u Omišu). Zaštita
biološke raznolikosti treba biti vodnogospodarstveno polazište rijeke Cetine, njezine vode i njezina porječja.

POVIJESNE PRILIKE
Rijeka je Cetina, od izvora, u dinarskomu podnožju, do ušća u more, kraj Omiša, utjecala na povijesne događaje i razvitak
svoga područja. O napučenosti Cetinskoga kraja, od prapovijesti, svjedoče naselja iz mlađega kamenog doba, koja su
nastajala u Cetininu srednjemu toku, oko Sinjskoga polja. Ilirske su plemenske zajednice, uz Cetinin srednji tok, sagradile

svjetski dan voda

17kronika sdž br. 86

brojna i važna naselja, čemu je pogodovalo plodno
Sinjsko polje i voda rijeke Cetine. O tim naseljima
svjedoče tzv. gradine (utvrde na brdskim vrhovima),
kojih je, dosada, uz Cetinin gornji i srednji tok, poznato
oko stotinu. Nakon rimskoga osvojenja spomenutoga
područja, počela je gradnja cestâ. Osobitu zaslugu
za gradnju pet novih rimskih cesta, iz Salonae prema
unutrašnjosti imao je namjesnik Gornjega Ilirika
(Dalmacije) Publije Kornelije Dolabela, 14. - 20. god.
poslije Krista. Rimljani su gradili mostove i vodovode
(za stari Aequm, današnji Čitluk, i stari Tilurium,
današnji Trilj). Oni su na svojim imanjima gradili
villae rusticae. Posebnu važnost u hrvatskoj povijesti
srednjega vijeka imala je Poljička republika (županija,
župa, kneštvo, kneževina), čije se najveće područje
nalazilo na plodnim poljima, u donjemu toku rijeke
Cetine. Slavenska je doseoba, u prvim desetljećima
VII. st., Cetinsku krajinu društveno i gospodarstveno
razorila. Cetinska župa/županija prvi se put spominje u
X. st. U XI. i XII. st., u županijskomu su sustavu nastale

nove područne promjene. Tada je ona politički i gospodarstveno napredovala. O tomu svjedoči crkva Sv. Spasa, iz IX. st.,
na izvoru Cetine, kraj Vrlike, s najstarijim zvonikom u hrvatskomu graditeljstvu. U XIII., XIV. i u XV. st., ugarsko-hrvatski
kraljevi utjecali su na osiromašenje hrvatskoga plemstva. Turci su Cetinsku krajinu osvajali 1483. - 1513. god. Nakon
njihova vojnoga poraza, kraj je preuzela mletačka (1699., 1818./1721. -23./- 1797.), austrijska (1797. - 1806.), francuska
(1806. - 1813.) i, ponovno, austrijska vlast (1813. - 1918.) god. Početkom XX. st. osuvremenjena su njezina naselja,
prometnice, sagrađen je vodovod s Kosinca (1914.) za sinjsku vodoopskrbu. Dva su svjetska rata zaustavila gospodarstveni
napredak. Poslije Drugoga svjetskog rata, započela je industrijalizacija i gradnja vodoopskrbnih sustava. Nakon toga se
pomalo počeo razvijati turizam. Nažalost, u Domovinskomu je ratu, 1991. godine, razorena brana Peruča, razorene su
mnoge kuće i druge zgrade.

CETINA I PJESNICI
Cetina je osobito lijepa i privlačna. O njezinoj je
nadzemnoj ljepoti pjesnik Josip Pupačić (1928. - 1971.)
napisao:

- Nije to nikakvo čudo,
Ali pogledajte je:
Potopljeno selo
I ljepše klisure

Od bilo kojeg grada.
Brza je

I mirna je….
…. Nije to zato

što Cetinu volim:
ali,ovakvog grada
još nisam vidio… -

zaštita okoliša18 kronika sdž br. 86

zaštita okoliša

More je izvrsne kakvoće – u 2013. niti jedno onečišćenje

Rezultati ispitivanja kakvoće
mora za kupanje na plažama

u Splitsko-dalmatinskoj županiji
ukazuju kako je more za kupanje
visoke kakvoće. U sezoni
kupanja 2013. nije zabilježeno
onečišćenje mora ni na jednoj
točki ispitivanja u Županiji.
More je u svih deset ciklusa
ispitivanja bilo izvrsne, dobre
ili zadovoljavajuće kakvoće.
Godišnjom ocjenom izvrsno
ocjenjeno je 128 (88,89%)
točaka, 9 točaka (6,25%)
ocjenom dobro, 4 točke (2,78%)
ocjenom zadovoljavajuće
i 3 točke (2,08%) ocjenom
nezadovoljavajuće. Konačnom
ocjenom izvrsno, od ukupno
144 točke, ocjenjeno je njih
134 (93,06%), 6 točaka (4,17%)
ocjenom dobro, 2 točke (1,39%)
ocjenom zadovoljavajuće i 2

točke (1,39%) ocjenom nezadovoljavajuće. Sa ovako dobrim rezultatima upoznati su i vijećnici Županijske skupštine na 7.
sjednici, te su jednoglasno prihvatili Zaključak o prihvaćanju Izvješća o ispitivanju kakvoće mora za kupanje na području
Splitsko-dalmatinske županije u 2013. godini.
Najbolja je kakvoća mora na splitskom i omiškom području te na otocima Braču, Šolti i Visu, gdje sve plaže imaju godišnju
i konačnu ocjenu kakvoće mora u kategoriji izvrsno.
Odlukom Skupštine Splitsko-dalmatinske županije određene su morske plaže na kojima će se provoditi praćenje kakvoće
mora. U 2013. godini kakvoća mora se pratila na 145 lokaliteta na plažama s područja Županije u razdoblju od svibnja
do listopada. Ministarstvo zaštite okoliša i prirode (MZOIP) razvilo je, u suradnji s Institutom za oceanografiju i ribarstvo
(IOR) iz Splita, mrežnu programsku aplikaciju za unos, obradu i vrednovanje rezultata ispitivanja koja je poslužila i kao
podloga za izradu kartografskih prikaza te osnova za unos svih podataka prikupljenih na terenu i rezultata pojedinačnih
ispitivanja kakvoće mora. U okviru aplikacije vrednuju se i kategoriziraju svi dobiveni rezultati. Mrežna aplikacija također
kreira statističke prikaze konačnih i pojedinačnih ocjena. U preglednik za javnost moguć je unos prijedloga i komentara
te proslijeđivanje istih nadležnim institucijama. Preglednik je 2012. dobio dvojezičnu verziju prilagođenu za prikaz
standardiziranim funkcionalnostima mobilnih uređaja koja je olakšala pristup podacima u realnom vremenu. Od ove
godine na pregledniku je dostupan pregled ocjena kakvoće mora za kupanje prema željenim kriterijima koji uključuju
sezonu kupanja, ciklus ispitivanja, županiju i lokaciju-plažu.
Donosimo rezultate iz prihvaćenog Izvješća. Splitsko područje proteže se na području od Podstrane do Bena i obuhvaća
13 točaka u Splitu, 3 točke u Podstrani i jednu točku u Slatinama. U sezoni kupanja 2013., svih 170 uzoraka ocijenjeno je
pojedinačnom ocjenom izvrsno. Godišnje i konačne ocjene također su u kategoriji izvrsne kakvoće mora.
Na 11 točaka ispitivanja na području Kaštela, kroz 10 ciklusa, ukupno je obrađeno 110 uzoraka. Za ovo područje
karakteristične su značajne oscilacije rezultata pojedinačnih ispitivanja. Pojedinačne ocjene zadovoljavajuće dobile su
točke ispitivanja: Gojača, Kamp, Torac, Baletna škola, Porat, Šulavi. Ostali uzorci ocijenjeni su pojedinačnom ocjenom
izvrsno i dobro. Na području Omiša ispitivala se kakvoća mora za kupanje na 15 lokacija na potezu od Bajnica do Piska.
Godišnje i konačne ocjene svih 15 točaka ispitivanja su u kategoriji izvrsno. Na području makarske rivijere na 31 točki
ispitivanja obrađeno je 310 uzoraka u deset ciklusa uzorkovanja.
Na otoku Hvaru kakvoća mora ispitivana je na području gradova i općina Hvar, Jelsa, Vrboska i Stari Grad na ukupno 16
točaka ispitivanja. Na otoku Visu kakvoća mora se, od sezone 2013. ispituje na šest lokacija, na području gradova Visa
i Komiže. Nova je točka ispitivanja, Milna u Visu, odobrena Odlukom Županijske skupštine i ove godine nije uvrštena u
godišnje izvješće. Na otoku Šolti, na lokacijama Maslinica i Rogač, more je izvrsne kakvoće. Od navedenih otočkih točaka
ispitivanja, dobru godišnju ocjenu dobila je uvala Križna luka na otoku Hvaru. Ostale točke dobile su izvrsne godišnje i
konačne ocjene.

19kronika sdž br. 86

Otok Brač ima 26 točaka na kojima se pratila kakvoća mora za kupanje na području gradova i općina Bol, Milna, Postira,
Povlja, Pučišća, Selca, Supetar, Splitska i Sutivan. Od ukupno 260 ispitanih pojedinačnih uzoraka dva su uzorka na točkama
ispitivanja: Hotel Park u Postirama i Lanterna u Povljima dobila zadovoljavajuću pojedinačnu ocjenu. Tri su uzorka bila
dobre kakvoće, a preostalih 255 uzoraka izvrsne kakvoće. Svih 26 točaka ispitivanja dobilo je izvrsnu godišnju i konačnu
ocjenu.
Od 200 ispitanih uzoraka u sezoni kupanja na području Trogira, na 20 točaka ispitivanja na trogirskom području kojem
pripada i otok Čiovo, njih 187 bilo je izvrsne kakvoće. Dobru pojedinačnu ocjenu dobilo je 17 uzoraka, a zadovoljavajuću
ocjenu dobili su uzorci s točaka ispitivanja: Sv. Križ, Tri Sestrice, Miševac i Duhanska stanica.
Zadovoljavajuću godišnju ocjenu dobile su točke ispitivanja: Tri sestrice i Duhanska stanica koja je dobila dobru konačnu
ocjenu. Ostale točke ispitivanja dobile su izvrsnu konačnu ocjenu.

Izvor: Upravni odjel za graditeljstvo,
komunalnu infrastrukturu i zaštitu okoliša

Pripremila: A.-M.Š.
Foto: Z. Kovačić

zaštita okoliša20 kronika sdž br. 86

zdravstvena i socijalna skrb

Završen projekt SLID

Završna konferencija projekta ''Socijalne i
radne rehabilitacije osoba s invaliditetom''-

SLID održana je 18. i 19. veljače. Projekt ukupne
vrijednosti 2,5 mil EUR posljednje tri godine
provodila je Splitsko-dalmatinska županija kao
vodeći partner konzorcija zajedno s 10 partnera
iz pet zemalja jadranskog bazena.
Nakon radnog dijela konferencije održano je
predstavljanje za medije na kojem su projektni
partneri ukratko izložili što im je ovaj Projekt
donio. Većina je kao glavnu dobrobit naglasila
nova iskustva i razmjenu dobre prakse te jačanje
postojećih i stvaranje novih mreža za socijalnu
integraciju OSI.
Na konferenciji je predstavljena evaluacija
pilot projekata radne integracije OSI koji su se
odvijali u svim partnerskim državama. Prof. Anči

Leburić, kao stručnjak, ispred Splitsko-dalmatinske županije predstavila je „Integrirane preporuke i smjernice za socijalnu
i radnu integraciju OSI“.
Na području Splitsko dalmatinske županije provedene su aktivnosti u vrijednosti od 750.000. eura. Splitsko-dalmatinska
županija opremila je zgradu IV i V gimnazije u Splitu liftom za osobe s invaliditetom, dok je projekti partner DES renovirao
i opremio svoj radni centar kroz koji je prošlo nekoliko desetaka osoba s invaliditetom koji su obučeni na kulinarskoj,
šivaćoj i IT radionici. Uz podršku projektnog partnera M.U.O.S.I.D.-a održan je niz promotivnih aktivnosti kako u Splitu
tako i u okolnim gradovima.
Jedan od rezultata projekta koji je trenutno u testnoj fazi je portal „etonas“ koji će služiti za umrežavanje osoba s
invaliditetom s potencijalnim poslodavcima. Portal bi od ljeta trebao biti dostupan na www.etonas.hr.
Osim projektnih partnera nazočni su bili svi relevantni dionici s područja županije te suradnici na projektu, koje je
prigodnim riječima pozdravio zamjenik župana Luka Brčić.

Osobama sa invaliditetom omogućeno školovanje u iv i v gimnaziji
Župan Zlatko Ževrnja simboličnim pokretanjem dizala
za osobe s invaliditetom, označio je kraj još jedne
značajne aktivnosti koja se provela u okviru Projekta
SLID (Socijalna i radna integracija osoba s invaliditetom)
u kojem je naša Županija vodeći partner. Projekt SLID
financiran je iz IPA programa Jadranska prekogranična
suradnja. Projekt ima 11 partnera iz 5 zemalja.
Partneri iz RH su DES i MUOSID (Mreža udruga osoba
s invaliditetom). Ukupna vrijednost projekta je ok 18,6
milijuna kuna, dok je za aktivnosti koje će se provesti u
SDŽ osigurano oko 6,6 milijuna kuna. Lift je financiran iz
Projekta u iznosu od 375.000,00 kuna, dok je Splitsko-
dalmatinska županija dodatno uložila oko 150.000,00
kuna iz svojih matičnih sredstava za građevinske radove
te rampu.
U pozdravnoj riječi ravnateljice Ankica Kovač i Ninočka

Knežević zahvalile su Županiji što je ovom investicijom omogućila da osobe s invaliditetom pohađaju IV. i V. gimnaziju u
Splitu. Župan Ževrnja je kazao da ovaj Projekt nije značajan, kao recimo Holistic, u financijskom smislu, nego po tomu što
govori o potrebi razvijanja svijesti i odgovornosti društva spram osoba s invaliditetom. „Možda je to mali korak u odnosu
na potrebe ovih škola, ali ako smo na ovaj način pomogli samo jednoj osobi s invaliditetom da se bez zapreka sutra
upiše u jednu od ove dvije škole, puno smo učinili.“, kazao je župan. Dizalo je zajedno sa županom pokrenuo Ante Raos,
predsjednik Mreže udruga osoba s invaliditetom.

21kronika sdž br. 86

zdravstvena i socijalna skrb

Novi uređaj splitskoj patologiji

Župan Zlatko Ževrnja u ime Županije donirao je
Kliničkom bolničkom centru Split sekvencioner

za dijagnostiku malignih i drugih oboljenja. Riječ je o
prvom takvom uređaju u sklopu hrvatskog zdravstva,
a dodijeljen je Kliničkom zavodu za patologiju, sudsku
medicinu i citologiju. Uređaj vrijedi više od milijun kuna.
Župan je istaknu kako će Županija, iako to nije zakonska
obveza, i dalje pomagati KBC Split. “Poznato je da ovoj
bolnici gravitira gotovo milijun stanovnika. U zadnjih
nekoliko godina Županija je uložila više od 20 milijuna
kuna. Sekvencioner unapređuje rad patologije i podiže
kvalitetu rada s pacijentima. U ovoj godini u planu je
nabavka još neke opreme za KBC. Želimo unaprijediti
stanje zdravstva, a želimo i druge motivirati da
pomognu bolnici u ovom teškim vremenima“, naglasio

je župan prilikom primopredaje. „Važnost ovog medicinskog aparata vrlo je velika. Ovim aparatom nastavljamo s izradom
svih tumorskih markera koji su važni za terapiju pametnim lijekovima, a isto tako ćemo proširiti lepezu dijagnostičkih
pretraga“, istaknuo je voditelj Kliničkog zavoda za patologiju, sudsku medicinu i citologiju KBC Split dr. Šimun Anđelinović.
Automatski sekvencioner omogućava da se pacijentu iz krvi ili operiranog tkiva može otkriti ima li neku nasljednu osnovu
za dobiti tumor, arterosklerozu ili pak infarkt, te se temeljem toga može preventivno djelovati. Osim toga sekvencioner
će se koristiti za edukaciju u nastavi studenata medicine, zdravstvenih studija i forenzike na preddiplomskim, diplomskim
i poslijediplomskim studijima te u znanstvene svrhe. Primopredaji su nazočili predsjednik Županijske skupštine Petroslav
Sapunar, zamjenik župana Luka Brčić, te pročelnica Upravnog odjela za zdravstvo i socijalnu skrb SDŽ Helena Bandalović.

22 kronika sdž br. 86

Sastanak S GRADONAČELNICIMA I NAČELNICIMA
 o regionalnom razvoju

Župan Zlatko Ževrnja održao je sastanak s
načelnicima i gradonačelnicima općina i gradova

područja od posebne državne skrbi i brdskih
planinskih područja, a povod ovog sastanka je bio
novi Zakon o regionalnom razvoju. „Prijedlog Zakona
o regionalnom razvoju vodi u novu centralizaciju,
potiče otvaranje birokratskih, a ne proizvodnih radnih
mjesta i dovodi u pitanje opstanak ruralnih područja“,
kazao je župan. Zaključeno je kako će se uputiti
poziv svim saborskim zastupnicima s područja naše
županije bez obzira na njihovu političku pripadnost
kako bi ih upozorili na probleme do kojih će doći
ukoliko ovakav prijedlog zakona bude i izglasan.
Primjedbe će biti upućene i Vladi te Ministarstvu
regionalnog razvoja. Zakon o regionalnom razvoju
bi na snagu trebao stupiti početkom 2015. godine,

a njime će se ukinuti zakoni o područjima od posebne državne skrbi i brdsko-planinskim područjima. Župan je upozorio
kako prijedlog ovog Zakona jedinicama lokalne uprave i samouprave ostavlja jednake obveze prema stanovništvu, ali im
oduzima financijska sredstva koja su im potrebna da bi te obveze mogli ispuniti.
„Ovakav prijedlog zakona je prijetnja opstojnosti ruralnih područja i gradove i općine dovodi u financijski bezizlaznu
situaciju. Navodi se da male općine i gradovi moraju imati
razvojnu agenciju, ali se nigdje ne navodi kako će se financirati

zaposlenici u toj agenciji.
Na ovaj se način želi
postići podjela Hrvatske
na pet regija što vodi
dodatnoj centralizaciji“,
naglasio je župan.
Boris Matković,
gradonačelnik Grada
Vrgorca kazao je kako
sadašnji status donekle
omogućuje opstojnost
spomenutih područja,
a prijedlog novog Zakona o regionalnom razvoju vodi na put siromaštva. Doći
će do ukidanja brojnih gradova i općina, a to će dovesti do iseljavanja ljudi s
ruralnih u urbana područja. „Pozitivna strana zakona je ta što se građane i
poduzetnike oslobađa plaćanja nekih poreza, ali je problem u tome što je to

do sada bio prihod gradova i općina, a po prijedlogu
zakona postaje prihod države, s tim da nigdje nije
definirano na koji će se način jedinicama lokalne uprave
i samouprave refundirati gubici“, zaključio je Matković.
„Nakon neuspjelih ustavnih promjena na ovaj se način
uvodi regionalizacija na mala vrata. Ide se na to da se
općinama oduzimaju sredstva koja trenutno imaju, a
meni nije jasno na koji način misle da će se udruživanjem
pet siromašnih općina stvoriti jedna bogata. Problem je
što se ovakve stvari rješavaju u Zagrebu i ti ljudi ne znaju
kakvo je stanje na terenu“, kazao je načelnik Općine
Runovići Josip Lešina.

događaji i susreti 23kronika sdž br. 86

Željeznica ključna za razvoj teretnih luka i turizma

"Nadležno Ministarstvo i HŽ očito ne razmišljaju o razvojnim projektima ni
o tome kako se dalje razvijati prema jugu Hrvatske i prema BiH. U našim

prostornim planovima i razvojnoj strategiji imamo koridore prema Sarajevu i
Zenici, imamo koridor Jadransko-jonske poveznice i to su pravci daljnjeg razvoja.
Trebamo se razvijati, stvarati nova radna mjesta, a ne zaobilaziti južnu Hrvatsku“
istaknuo je župan na konferenciji za novinare održanoj ispred Željezničke postaje
Kopilica u Splitu povodom najave pripajanja Regionalne jedinice Split Putničkog
prijevoza HŽ-a Rijeci. Još jednom je ponovio kako će uputiti poziv za sastanak svim
saborskim zastupnicima bez obzira na političku pripadnost kako bi ih upozorili
na ovaj problem. Župan je upozorio da bi ukidanje ove Jedinice značilo 30-ak

radnih mjesta manje. „Ovu ideju vidim samo kao još jedan pokušaj centralizacije.“, naglasio je župan. Konferenciji su
nazočili gradonačelnici gradova Solina i Kaštela, Blaženko Boban i Ivan Udovičić. Solinski gradonačelnik smatra da bi
se umjesto gašenja trebalo aplicirati prema EU fondovima kako bi se pribavila sredstva potrebna za obnovu pruge i
nabavu suvremenijih vlakova. Zapitao se znači li to i gašenje luka Zadar, Šibenik i Ploče. „Ovdje nemamo regionalni
centar kojem gravitiraju sve ove luke. To u konačnici znači da ćemo uzeti gumicu i prebrisati Dalmaciju. Ne mogu shvatiti
da će postojati četiri regionalna centra na površini manjoj od pola Hrvatske, a ostala polovina će ostati bez ijednog
centra. Ako je Dalmacija turistička destinacija logično je da i željeznički promet bude jedna od centralnih vrsta prijevoza
zbog blizine svih potencijalnih gostiju koji dolaze“, kazao je gradonačelnik Boban.
Gradonačelnik Kaštela Udovičić smatra kako bi bilo poštenije da se Regionalna
jedinica Rijeka pripoji Splitu budući da Split pokriva 490 kilometara željeznica što
je znatno više od Rijeke. Zaključio je kako se sve radi pod krinkom racionalizacije, a
kako izgleda racionalizacija na hrvatski način najbolje vide oni koji su čitali prijedlog
novog Zakona o pomorskom dobru gdje se osniva još jedna agencija koja će se
baviti samo utvrđivanjem granica pomorskog dobra. „Očito se radi o političkim
odlukama koje su postale predmet spoticanja i loše gospodarske politike“, završio
je Udovičić.

Koordinacije župana Jadranske Hrvatske
i županijskih regionalnih koordinatora

Župan Zlatko Ževrnja sa suradnicima sudjelovao je na Koordinaciji župana
Jadranske Hrvatske održanoj 14. ožujka u Gradskoj vijećnici u Šibeniku.

Pored domaćina župana Gorana Pauka sastanku su nazočili zamjenik
ministra regionalnog razvoja i EU fondova dr. sc. Jakša Puljiz, župan Istarske
županije Valter Flego, župan Primorsko-goranske županije Zlatko Komadina,
župan Zadarske županije Stipe Zrilić, župan Dubrovačko-neretvanske
županije Nikola Dobroslavić i zamjenik župana Ličko-senjske županije Sanjin
Rukavina.
Na sastanku se govorilo o ukidanju sufinanciranja preuzetih djelatnika
iz Ureda državne uprave u Upravne odjele županija. Prema Zakonu o
prostornom uređenju i gradnji od 01. siječnja 2008. godine, županije, veliki

gradovi i gradovi sjedišta županija preuzeli su službenike, poslove, uredsku i drugu opremu, te arhiv Ureda državne
uprave u županijama, koji su se odnosili na obavljanje poslova izdavanja lokacijskih i građevinskih dozvola, te drugih akata
vezanih uz provedbu dokumenata prostornog uređenja i gradnje. Bili su pritom dužni osigurati materijalno-tehničke,
organizacijske i financijske uvjete, osim za plaće službenika, jer se ta sredstva osiguravaju u Državnom proračunu.
Stupanjem na snagu Zakona o prostornom uređenju i Zakona o gradnji, dana 01. siječnja 2014. godine, prestao je važiti
dotadašnji Zakon, a time i odredba o novčanoj pomoći županijama za plaće preuzetih službenika. To znači da županije
ta sredstva moraju osigurati u svom proračunu. Stoga će Koordinacija župana Jadranske Hrvatske uputiti Inicijativu
Ministarstvu graditeljstva i prostornog uređenja da novi Zakon o gradnji dopuni tzv. starim odredbama, jer se radi o
stečenom pravu, a navedena sredstva su županijama neophodna.

događaji i susreti24 kronika sdž br. 86

Razgovaralo se i o izradi Strategije pametne specijalizacije koja je
preduvijet za korištenje sredstava iz Europskog regionalnog fonda
za razvoj (ERDF) za investicije u istraživanje i inovacije. Strategijom
se identificiraju jedinstvene karakteristike i komparativne prednosti
svake zemlje i regije, kako bi ih se kroz ulaganja u istraživanja i
razvoj što bolje iskoristilo. Na sastanku se imalo prilike upoznati s
dosadašnjim rezultatima izrade Strategije te se dogovorilo da svaka
županija odabere jedno prioritetno područje te da se međusobno
umreže.
Istaknute su aktivnosti projekta pod nazivom „Croatian Adriatic
Business Infrastructure Network“ (CABIN), koji obuhvaća mrežu
znanstveno - tehnoloških parkova i inovacijsko - istraživačkih centara

Jadranske Hrvatske. Zaključeno je da aktivnosti projekta CABIN budu prijedlog za Strategiju pametne specijalizacije.
Dogovoreno je kako će regionalni koordinatori biti zaduženi da prijedlozi dogovoreni na sastanku budu uvršteni u
Pametnu specijalizaciju te će voditi računa o tome da projekti županija ne konkuriraju jedni drugima.
Župan Zlatko Ževrnja govoreći na temu zajedničkih regionalnih projekata Jadranske Hrvatske istaknuo je mogućnosti
financiranja izgradnje i uređenja lučke infrastrukture kroz nove programe, te predložio da se u tom kontekstu razmotri
razrada zajedničkog projekta.
Zamjenik ministra regionalnog razvoja i EU fondova dr. sc. Jakša Puljiz održao je prezentaciju o plansko-programskim
dokumentima Republike Hrvatske za korištenje fondova Europske Unije za razdoblje 2014.-2020. godine.

A.-M. Š.

Obilježen Dan Grada Kaštela

Povodom obilježavanja Dana Grada Kaštela, 03. ožujka u Hotelu Resnik održana je
svečana sjednica Gradskog vijeća Grada Kaštela. Svečanoj sjednici prethodilo je

polaganje vijenaca pred spomenikom prvom hrvatskom predsjedniku dr. Franji Tuđmanu
u Kaštel Lukšiću te pred spomenikom poginulim braniteljima Domovinskog rata, na
Malačkoj, Spomen križ. Vijence i zapaljene svijeće položili su predstavnici vijeća općina i
gradova i gradski čelnici Grada Kaštela predvođeni gradonačelnikom, Ivanom Udovičićem.
Dana Grada, koji se u Kaštelima obilježava 04. ožujka je dan kada je ispisana povelja kneza
Trpimira (852. godine), pravni dokument tj. darovnica kojom je knez splitskoj nadbiskupiji
darovao crkvicu Svetog Jurja u Putalju. Darovnica je ispisana na latinskom jeziku u mjestu
Bijaći i to je prvi spomen hrvatskog imena uz titulu vladara u pisanom obliku, te kao takav
predstavlja jedan od najvažnijih povijesnih dokumenata za povijest Hrvata. Svečanoj
sjednici nazočili su župan Zlatko Ževrnja, predstavnici raznih institucija i udruženja, svih
braniteljskih udruga i vjerskih zajednica, predstavnici vojske i policije, predstavnici udruga
sa područja Kaštela, te brojni strani i domaći predstavnici gradova prijatelja Grada Kaštela.
Predsjednik Gradskog vijeća Denis Ivanović otvorio je sjednicu pozdravnim govorom i
zahvalama koje je uputio svim nazočnima, a u ime svih vijećnika iskoristio je priliku uputiti

i srdačan pozdrav roditeljima hrvatskih branitelja i predstavnika Udruga proizašlih iz Domovinskog rata. Gradonačelnik
Grada Kaštela Udovičić, uz pozdrave i zahvale svim nazočnima što su se odazvali pozivu Grada uveličati Svečanu sjednicu
izrazio je toplu i iskrenu dobrodošlicu. Uz posebne pozdrave dobitnicima javnih priznanja, ovogodišnjim laureatima,
gradonačelnik se osvrnuo na ključne projekte Grada, od iznimne važnosti za cijelu zajednicu. Spomenuto je racionalno
poslovanje koje je ishodilo velikim uštedama i smanjivanju gradskog
proračunskog duga, te otvaranje nove moderne škole Bijaći. Ovom
prigodom uručene su i nagrade Grada, javna priznanja za doprinose
cijeloj zajednici. Skupne nagrade pripale su Bratovštini „Sv. Juraj od
Raduna“, Judo klubu Dalmacijacement Cemex i Veteranima HNK Jadran
K. Sućurac. Osobna priznanja pripala su Keti Lučin, Željki Perdić, Renati
Dobrić, Ivoru Karavaniću i Vjekoslavu Ečiću. A za životno djelo nagradu
su primili Neven Bućan i Joško Kovač koji se dirljivim govorom zahvalio
u ime svih ovogodišnjih laureata Grada Kaštela.

Izvor: Grad Kaštela

događaji i susreti 25kronika sdž br. 86

Predstavljena županijska postrojba civilne zaštite

Prigodom Međunarodnog dana civilne zaštite, 01.
ožujka, u lučici Špinut službeno je predstavljena i

postrojena specijalistička postrojba civilne zaštite za
spašavanje na vodi Splitsko-dalmatinske županije.
Župan Zlatko Ževrnja svim nazočnima i drugim
operativnim snagama čestitao Dan civilne zaštite.
Zahvalio je klubovima PŠD Špinut, REK Hvidra, PŠU
Saldun, RK Calypso i RK Crveno jezero, čiji su članovi
i službeno postali dio postrojbe za spašavanje iz vode.
Župan je naglasio kako izdvajanjem preko 5 milijuna
kn na godišnjoj razini za operativne snage zaštite i
spašavanja (vatrogasci, HGSS, Crveni križ i Civilna zaštita)
naša županija prednjači u odnosu na ostale županije u
Republici Hrvatskoj. „Tijekom godine našu županiju
posjeti više od dva miljuna turista, a dio njih odlazi
na ronjenje i izlaže se opasnosti. No, ova će postrojba
pružati pomoć i tako unapređivati osjećaj sigurnosti

turista“, naglasio je Ževrnja. Podsjetio je kako dio turista, osim ronjenja, bavi i planinarenjem, raftingom ili posjećuje
špilje izlažući se potencijalnim ugrozama, ali da i u tom slučaju postoje specijalističke spasilačke postrojbe sposobne

priteći im u pomoć. Ravnatelj Državne uprave za zaštitu i spašavanje, dr. sc. Jadran Perinić
je istaknuo da bez obzira koliko su velike i jake operativne snage, u slučaju velike nesreće
ili prirodne katastrofe uvijek postoji nedostatak tehnike i ljudstva. Kako nijedna država na
svijetu, pa tako ni naša nije u stanju imati toliki broj operativnih snaga, ovo je najprikladniji
način za organiziranje dodatnih snaga u slučaju velikih nesreća i prirodnih katastrofa.
Marijan Zec, predsjednik PŠD Špinut je rekao da je ovo veliko priznanje za klub, a posebno
za članove ronilačkog kluba Špinut te je istaknuo da je ovo tek početak izgradnje odnosa
između Splitsko-dalmatinske županije i PŠD Špinut na razvoju sustava zaštite i spašavanja
naše županije. Župan je zapovjedniku postrojbe Bruni Staniću predao ključ za prostorije
u kojima će se čuvati oprema kupljena od strane županije, nakon čega se krenulo u
razgledavanje prostora i opreme. Isplovljavanjem ronilačkog broda i uz pomoć ronioca
položen je vijenac na morsko dno za sve poginule pripadnike Civilne zaštite i pripadnike
svih ostalih operativnih službi koji su poginuli u akcijama zaštite i spašavanja. Svečanom
postrojavanju nazočili su
Ante Sanader, predsjednik

Vatrogasne zajednice RH, Ante Šošić, zamjenik župana,
Petroslav Sapunar, predsjednik Županijske skupštine,
Dražen Glavina, vatrogasni zapovjednik SDŽ, Nino Čurić,
PU SD, Slavko Đapić, pročelnik DUZS-a Područni ured
Split, Stipe Božić, pročelnik HGSS-a, stanica Split, Mladen
Mužinić, HGSS, Tonči Rađa, zapovjednik USAR tima SDŽ,
Mario Badrov, kapetan fregate Obalne straže, Jozo Šerić,
zapovjednik tima za logistiku SDŽ, doc. dr. Mladen Perišić
zapovjednik tima za RKBN, Marinko Metličić, Crveni križ
SDŽ, Ivan Vučko, direktor PŠD Špinut, Božidar Katušić,
predsjednik RK Špinut, Mate Ivanković, pročelnik u SDŽ,
Helena Bandalović, pročelnica u SDŽ, Felicijo Parčina,
profesor na Visokoj školi za sigurnost.

A.-M.Š
M.F.

događaji i susreti26 kronika sdž br. 86

Sigurnost – život bez straha
6. međunarodna konferencija „sigurnost gradova – SIGG 2014.“

Prilikom otvaranja konferencije, pored zamjenika župana
Splitsko-dalmatinske županije Ante Šošića, gradonačelnika

Grada Splita Ive Baldasara i ravnatelja Državne uprave za zaštitu i
spašavanje Jadrana Perinića, nazočnima se obratila i pomoćnica
ministra unutarnjih poslova za upravne i inspekcijske poslove Ines
Krajčak. Iz Bruxellesa se uživo javila i pomoćnica glavnog tajnika
NATO-a za javnu diplomaciju Kolinda Grabar Kitarović. Istaknula
je kako Hrvatska ima snažan glas u NATO-u te je ponosna na
doprinos kojeg dajemo u NATO-u po pitanju sigurnosti. Dodala
je da sigurnost znači život bez straha, ali i stalnu pripravnost i
praćenje stanja oko sebe, te da uloga gradova u kontekstu novih
sigurnosnih prijetnji postaje sve značajnija.
Na konferenciji je dodijeljena i nagrada za Najbolji projekt

sigurnosti lokalne zajednice u organizaciji časopisa Zaštita tvrtke Tectus d.o.o. Časopis Zaštita objavio je regionalni natječaj
za "Najbolji projekt sigurnosti lokalne zajednice" u kojem su se prikupljali pisani prijedlozi projekata/programa/aktivnosti
zainteresiranih subjekata lokalnih i područnih (regionalnih) samouprava koje se odnose na poboljšanje sigurnosti
pojedinačne lokalne zajednice. Cilj natječaja je širu i stručnu javnost upoznati sa sigurnosnim projektima lokalnih zajednica
i njihovim nastojanjima da život u njima učine što ugodnijima i sigurnijima. Opći ciljevi projekta su prevencija sigurnosti
građana i turista, prevencija kriminaliteta u gradu, povećanje razine sigurnosti, smanjenje kriminalnih radnji te sigurnost
imovine, dok je posebni cilj u suradnji s DUZS-om uspostaviti moderan sustav za obavješćivanje i izvješćivanje u lokalnoj
zajednici. Za najbolji projekt sigurnosti u lokalnoj zajednici proglašen je Grad Makarska. U obrazloženju se ističe kako je
nagrada dodijeljena zbog angažmana gradskog Centra za obavješćivanje Osejava, kojim je povećana razina sigurnosti
u tom gradu u 2013. godini. Primajući nagradu gradonačelnik Makarske Tonći Bilić istaknu je kako je prošle godine u
Makarskoj ostvareno više od milijun noćenja turista koji se ondje osjećaju sigurno, a štogod je turistička destinacija
sigurnija, to povećava broj dolazaka gostiju, zaključio je Bilić.
Priznanje je dobio i Odbor za sigurnost Splitsko dalmatinske županije za projekt „Sigurne školske ceste“. Projekt se
provodi u organizaciji Odbora za sigurnost, Pododbora za sigurnost i kulturu u prometu Splitsko dalmatinske županije.
Cilj projekta je podizanje razine prometne sigurnosti na prometnicama u zonama škola kroz poboljšanja prometne
infrastrukture, signalizacije i opreme, kao i edukacija školske djece za sigurno sudjelovanje u prometu, kroz upoznavanje
s pravilnim ponašanjem i opasnostima u prometu. Posebno je naglašena stalna edukacija djece te pohvaljeno drugo
izdanje brošure 'Sigurne školske ceste'. Veliki doprinos ovom priznanju dao je HAK - Autoklub Split koji tijekom cijele
školske godine u suradnji s Gradom Splitom održava prometno- preventivnu edukaciju za oko 14000 djece (3., 4., 5. i 6.
razredi) iz osnovnih škola s područja grada Splita, ali i iz županije. Priznanje je primio tajnik Odbora za sigurnost Splitsko-
dalmatinske županije Marko Bekavac.
Priznanje je dobio i Grad Solin za projekt humanog
videonadzora javnih površina u suradnji s PU
Splitsko Dalmatinskom i zaštitarskim tvrtkama. Na
konferenciji, koja je trajala dva dana, sudjelovali
su voditelji poslova sigurnosti u lokalnoj upravi i
samoupravi, te gradonačelnici, dogradonačelnici
župani, dožupani, direktori i uprave tvrtki od
posebnog interesa za sigurnost i obranu države,
direktori i predstavnici tvrtki za tjelesnu i tehničku
zaštitu, te menadžeri i stručnjaci za sigurnost i
prevenciju.

Pripremila: A.-M.Š.

događaji i susreti 27kronika sdž br. 86

Agroturistička imanja – sigurna budućnost ruralnih krajeva
S ciljem poticanja razvoja kvalitete, inovativnosti i atraktivnosti agroturističke ponude Dalmacije, Program Ujedinjenih

naroda za razvoj (UNDP) kroz Projekt COAST i četiri dalmatinske županije organizirali su Prvi natječaj za najbolje
agroturističko imanje u Dalmaciji.

Na prvom natječaju za najbolje agroturističko imanje u Dalmaciji za
2013. godinu, Zlatnu medalju za kvalitetu u agroturizmu i najbolje

agroturističko imanje u Dalmaciji osvojio je turistički radnik Zvonimir Pervan
za svoje etno selo Kokorići. Još je zlatnih iz naše županije: Agroturizam Kod
Magića - OPG Denis Jerković i Stella Mediterranea d.o.o.. S ciljem poticanja
razvoja kvalitete, inovativnosti i atraktivnosti agroturističke ponude Dalmacije
natječaj su raspisali Program Ujedinjenih naroda za razvoj, Globalni fond za
okoliš, Ministarstvo turizma RH i Splitsko-dalmatinska županija. Natječaj
je proveden u sklopu UNDP-ovog projekta „Očuvanje i održivo korištenje
biološke raznolikosti na dalmatinskoj obali – COAST“ u suradnji sa Splitsko-
dalmatinskom županijom, Zadarskom, Šibensko-kninskom i Dubrovačko-
neretvanskom županijom. Agroturizam, grana turizma koja se zasniva na

prirodnim, krajobraznim i tradicijskim vrijednostima ruralnih krajeva, u posljednje vrijeme bilježi sve veću potražnju
turista iz Europe i svijeta. Prezentirajući svoju baštinu, nudeći turistima autohtone proizvode nastale iz zemlje i u zemlji na
kojoj ih konzumiraju, agroturistička imanja osiguravaju budućnost ruralnim krajevima koji bilježe trendove raseljavanja te
potiče razvoj poljoprivrede kojoj nudi sigurno tržište.Pravo sudjelovanja imali su svi pružatelji turističkih i/ili ugostiteljskih
usluga s područja Dalmacije, koji odgovaraju agroturističkom tipu
ponude (u ruralnom prostoru, u ambijentu s naglašenim elementima
očuvane ruralne baštine, s tradicijskom gastro ponudom, s mogućnošću
aktivnog odmora i doživljaja tradicije), registrirani po bilo kojoj osnovi
sukladno Zakonu o pružanju usluga u turizmu i/ili Zakonu o ugostiteljskoj
djelatnosti. Nagrađeno je 35 agroturističkih imanja, od kojih je 22 dobilo
zlatnu medalju (iznimno visoka kvaliteta koja premašuje zadane kriteriji
Q oznake), 9 ih je dobilo srebrnu medalju (domaćinstva koja u potpunosti
zadovoljavaju kriterije Q oznake) te 4 brončane medalje (domaćinstva
koje imaju potencijal dostići Q oznaku kvalitete). Sredstva od nagrade
dobitnici će namjenski utrošiti u daljnji razvoj kvalitete.
U obrazloženju svoje ocjene Povjerenstvo je kao posebno naglašene
elemente kvalitete istaknulo:
Agroturizam Kod Magića OPG Denis Jerković
• Ugostiteljski objekt u sklopu vinograda s vlastitom ekološkom proizvodnjom vina – dobitnik nagrade za najbolji mladi i
najbolji ekološki vinograd Splitsko-dalmatinske županije
• Ležerna atmosfera, s vrhunskom gastro ponudom i klapskom pjesmom

Etno selo Kokorići - hotel Pervan
• Obnovljena iznimna cjelina sela Dalmatinske zagore, uklopljena u aktivni tradicijskih poljoprivredni krajobraz, u zaleđu
Biokova
• Aktivna uključenost šire seoske zajednice u pružanje turističke ponude
• Etnografske zbirke starih zanata i tradicionalnog starinskog načina života tog dijela Dalmatinske zagore
• Organizacija različitih programa kojima se direktno kuša prirodna i kulturna baština kraja, uključujući šetnje, lov,
prezentacije i sudjelovanje u raznim tradicionalnim seoskim radovima, tradicionalne društvene igre te malu školu
pustolovnog snimanja sa Stipom Božićem

Stella Mediterranea d.o.o.
• Prezentacija tradicionalnih i autohtonih dalmatinskih delicija te edukacija o
vrijednostima mediteranske prehrane kao najzdravijeg vida prehrane.
• Mogućnost sudjelovanja gostiju u proizvodnji – male škole tradicijske gastronomije
• Promocija široke palete dalmatinskih delicija, uključujući standardna ekstra djevičanska
maslinova ulja, vrhunske sireve, dalmatinski pršut, vrhunska vina i razne inovativne
proizvode kao što su pasta od zelenih maslina s pinjolima, pasta od crnih maslina
s bademima te tradicionalne dalmatinske slastice
• Originalni projekt replike sklopa dalmatinskih kamenih kuća u kojemu se organizira
program.

A.-M.Š.

događaji i susreti28 kronika sdž br. 86

Projekt BBio - Održivi razvoj pograničnih područja kroz očuvanje
autohtonih pasmina i uspostavu gen-centara na Biokovu i u

Buhovu

Na području Dalmacije i Hercegovine
prisutna je velika raznolikost autohtonih
– izvornih – pasmina domaćih životinja
a među važnije se ubrajaju govedo
(buša), magarac (primorsko-dinarski),
ovca (dubrovačka ruda, dalmatinska
i lička pramenka) i koza (šarena i
bijela). Uslijed novih trendova u
poljoprivredi posljednjih pedesetak
godina, prvenstveno industrijalizacije
poljoprivrede, te uvođenju namjenskih
hibrida, tradicijske pasmine postaju sve
ugroženije i ubrzano nestaju.
Ujedno uslijed ekonomsko-socijalnih
trendova u ruralnom prostoru sa
tendencijom prijelaza na turizam
smanjuje se broj uzgajivača tradicijskih
pasmina. Međutim vrednovanje
bogatstva gen-fonda našeg podneblja

kroz proizvodnju izvornih poljoprivrednih i prehrambenih proizvoda, te stvaranje jedinstvene turističke ponude nameće
se kao osnova razvoja regije.
Dugoročno očuvanje izvornih pasmina nije izvedivo bez uzgajivača koji su „stvorili“ ovu raznolikost na prvom mjestu.
Projektom se planira održati niz edukativnih radionica i izraditi priručnike za uzgajivače autohtonih pasmina i proizvođače
čime će se doprinijeti unaprjeđenju njihovog znanja, umrežavanju, jačoj promociji izvornih proizvoda i boljoj organizaciji
tržišta.

BBio projekt započeo je s provedbom 15. lipnja 2013. godine, a planirano trajanje projekta je 24 mjeseca. Projekt
provode Javna ustanova RERA S.D. i Ministarstvo gospodarstva Zapadnohercegovačke Županije s partnerima Parkom

prirode Biokovo i Udrugom za zaštitu i očuvanje izvornih pasmina domaćih životinja. Projekt financira Europska Unija u
iznosu od 385.288,43 EUR u sklopu IPA programa za prekograničnu suradnju Hrvatska – Bosna i Hercegovina, mjera 2.1:
zaštita okoliša.
Opći cilj BBio projekta je očuvanje i valorizacija pograničnih područja prirodne baštine kroz teritorijalnu suradnju između
Hrvatske i Bosne i Hercegovine. Kako bi se osigurao održiv razvoj navedenih područja BBio projekt je osmišljen za očuvanje
autohtonih pasmina kroz uspostavu edukativno-informativnih i genskih centara u Dalmaciji i Hercegovini. Svrha genskih
centara je održavati matična stada za daljnje selekcije i reprodukcije, potaknuti uspostavu jedinstvenih istraživačkih
jedinica koje će pridonijeti očuvanju neprocjenjivog genetskog bogatstva, i podizanje javne svijesti o očuvanju pasmina
kroz obrazovne i web aktivnosti.

Splitsko-dalmatinska županija i JU Rera SD su očuvanje autohtonih – izvornih – biljnih sorti i pasmina domaćih životinja
prepoznali kao jednu od strateških odrednica razvoja županije. U tu svrhu je izrađen projekt SAVE – Održivi razvoj
Jadranskog područja kroz očuvanje i održivo korištenje autohtonih sorti i pasmina kojeg je JU Rera SD kao vodeći partner
prijavila na natječaj IPA Programa Jadranske prekogranične suradnje. Znajući za 2. natječaj u sklopu IPA Programa
prekogranične suradnje Hrvatska i Bosna i Hercegovina koji je također bio u tijeku, JU Rera SD iskoristila je priliku i projekt
slične tematike pod nazivom BBio prijavila na spomenuti natječaj.
Priprema projekta BBio je započela u suradnji s Udrugom za zaštitu i očuvanje izvornih pasmina domaćih životinja iz
Širokog Brijega, odnosno s njezinim predsjednikom dr. vet. Ivicom Ravićem, idejnim pokretačem projekta izgradnje
Edukacijskog centra i rezervata za zaštitu i očuvanje izvornih pasmina u Buhovu pored Širokog Brijega. Obzirom na
financijske i administrativne uvijete natječaja programa prekogranične suradnje, te tematiku očuvanja izvornih pasmina
u projekt se uključilo Park prirode Biokovo i Ministarstvo gospodarstva Zapadnohercegovačke Županije. Partnerstvo je
tada bilo definirano pa je tim od petero djelatnika spomenutih institucija krenuo sa zahtjevnom pripremom projektne

događaji i susreti 29kronika sdž br. 86

prijave. Projekt je predan u roku, a za istaknuti je kako među
140 projekata pristiglih na 2. natječaj u sklopu IPA Programa
prekogranične suradnje Hrvatska i Bosna i Hercegovina
ocijenjen među najboljima.
Težište projekta za hrvatske partnere je otvaranje edukacijsko-
informativnog centra za očuvanje autohtonih pasmina u Parku
prirode Biokovo, potom edukacija, umrežavanje i promocija
lokalnih uzgajivača čije poslovanje ovisi o poljoprivredno-
biološkoj raznolikosti, te očuvanje mediteranskih suhih
pašnjaka u Parku prirode Biokovo. Možemo reći kako su
suživot čovjeka s prirodom, i turistička valorizacija našeg
prirodnog bogatstva okosnice projekta BBio.
Do sada je u suradnji s prof. Ivankovićem sa Agronomskog
fakulteta iz Zagreba, koji je vodeći stručnjak u projektu po
pitanju izvornih pasmina, održano tri radionice za uzgajivače
izvornih pasmina s područja Dalmacije i Hercegovine.
Posljednja od radionica na temu „Tehnologija proizvodnje,
skladištenja i marketinga mlijeka od magaraca” je bila jedna
od najzanimljivijih. Poznato je da je mlijeko magarice nisko
alergeni proizvod, biokemijski i kvalitativno sličan humanom
mlijeku stoga pogodan za djecu i alergijama sklone osobe.
Predavač gost doc.dr.sc. Klemen Potočnik sa Biotehnološkog
fakulteta u Ljubljani održao je predavanje na temu praktičnog
iskustva u proizvodnji i stvaranju dodatne vrijednosti od
mlijeka magarice od kojeg izrađuje kreme, losione i sapune.
Njegovi brojni primjeri iz prakse izazvali su veliko zanimanje
uzgajivača, brojna pitanja i komentare te se radionica odužila

i izvan predviđenog vremena. Tijekom radionice održan je i inicijalni sastanak Udruge uzgajivača primorsko-dinarskog
magarca gdje su prisutni iskazali interes za udruživanjem čime će se znatno doprinijeti umrežavanju uzgajivača magaraca
i plasmanu magarećeg mlijeka. Osnivačka skupština je planirana krajem mjeseca svibnja kada bi se trebao usvojiti nacrt
Uzgojnog programa udruge.
Sudionici do sada održanih triju radionica bili su zadovoljni tematikom, izmijenili su svoja iskustva i iskazali svoje probleme
i potrebe, a u okviru projekta nastoji im se ponuditi rješenja za iste. Radionicama su nazočili i djelatnici iz područnih ureda
Hrvatske poljoprivredne agencije te Upravnog odjela za gospodarstvo, razvitak i EU integracije Splitsko-dalmatinske
županije što doprinosi boljoj interakciji i informiranju o mogućnostima za unaprjeđenje poslovanja uzgajivača. U planu
je održavanje još sedam radionica.
Polu-prirodni travnjaci (krški pašnjaci i travnjaci) u Parku prirode Biokovo podrijetlom su uglavnom nastali iz ljudskih
aktivnosti, tako da njihovo održavanje
i očuvanje gotovo u potpunosti ovisi o
ljudskoj prisutnosti i održivom upravljanju.
Uzgajivačima je u interesu zakupiti
Biokovske pašnjake jer time osiguravaju
svojem blagu prirodnu i raznovrsnu ishranu,
a potrošaču bolju kvalitetu proizvoda.
Stoga će BBio projekt postaviti temelje
za izdavanje koncesijskog odobrenja za
uzgajivače. U tu svrhu, sa stručnjacima
Šumarskog fakulteta u Zagrebu ugovorena
je izrada Studije procjene trenutnog stanja
mediteranskih suhih pašnjaka u Parku
prirode Biokovo (cca 196 km²). Također,
isti stručnjaci dati će svoje preporuke
o njihovom upravljanju. Izdavanje
koncesijskih odobrenja uzgajivačima i
održivo upravljanje pašnjacima biti će
testirano na pilot projektu pašnjaka
Sridivica.

događaji i susreti30 kronika sdž br. 86

BBio projekt u postupku je
ugovaranja radova za adaptaciju
starog vojnog objekta, u blizini
Info centra Ravna Vlaška (PP
Biokovo), u štalu za smještaj
autohtonih pasmina. Finaliziranje
radova očekuje se do srca sezone
u Parku prirode Biokovo, a takvom
ponudom namjerava se dodatno
privući turiste. U blizini štale biti
će postavljen tor za životinje
te informativna kružna staza.
Na kružnoj stazi posjetitelji će
moći naučiti nešto više o našim
izvornim pasminama, njihovoj
ulozi u povijesti i kulturi ljudi ovog
podneblja, prvenstveno Biokova,
te zašto ih je bitno očuvati.
Kružna staza će prolaziti oko tora
za životinje stoga će posjetitelji
moći fotografirati govedo buša,
primorsko-dinarskog magarca te

ostale pasmine u prirodnom okruženju Biokova pored male ponikve s ribnjakom. Mlađi će imati priliku jahati magarce i
mule, a biti će prilike kupiti i autentične suvenire od vune, kamena, drva ili proizvode poput sira od buše, meda s Biokova
i slično.
Ideja BBio projekta je, uz predivan pogled posjetiteljima, prezentirati autohtone životinje u njihovom prirodnom
okruženju kako bi se podigla svijest o bitnosti očuvanja kako životinja tako i Biokova.
Za one pustolovnijeg duha, do ljeta će biti uređena poučna staza „Srdivica“ koja se nastavlja na postojeću pješačku
stazu "Putovima drevne Berulije" te tako čini kružnu stazu koja kreće od Info centra Gornja Brela. Poučna staza će učiti
posjetitelje o nomadskom stočarstvu i važnosti poljoprivredno-biološke raznolikosti u očuvanju pašnjaka i održivom
razvoju Biokova.
Bitno je naglasiti kako će partneri na projektu organizirati prvu prekograničnu izložbu buše. Prva hrvatska izložba buše
organizirana je u Zadvarju, u listopadu 2011., od strane Hrvatske poljoprivredne agencije i Udruge uzgajivača buša.
Blizina Hercegovine i kritična situacija s brojnosti buše na teritoriju Hrvatske i BiH ukazuje potrebu prekograničnog
pristupa očuvanja navedene pasmine. Da bi se pokrenuo takav pristup, organizirati će se prva prekogranična izložba
buše sa okruglim stolom o regionalnim i nacionalnim inicijativama za očuvanje te autohtone pasmine. Planirani datum
održavanja izložbe je 21. rujna 2014. godine u Zadvarju. Organizaciju izložbe će vodi JU Rera SD u suradnji sa svim
partnerima na projektu, Udrugom uzgajivača buša i Hrvatskom poljoprivrednom agencijom.
Jedan od rezultata prekogranične izložbe i projekta BBio je produkcija dokumentarnog videa o buši na jesen 2014. godine.
Video će obuhvatiti povijest, sadašnjost i budućnost naše autohtone pasmine sa svrhom edukacije učenika, studenata,
posjetitelja Parka prirode Biokovo i rezervata Buhovo pored Širokog Brijega, te uzgajivača.

Projekt BBio će educirati najmanje 50 uzgajivača autohtonih pasmina o novim tehnologijama uzgoja, o poboljšanju
produktivnosti, o boljim uvjetima držanja i zdravlja životinja. Izradit će se 20.000 kataloga autohtonih dalmatinskih i
hercegovačkih proizvoda za turiste, očuvati 7 izvornih pasmina unutar edukativno-informativnih i genskih centara i očuvati
tradicijski pašnjak Sridivica na Biokovu. U sklopu projekta promovirati će se naše poljoprivredno nasljeđe i prirodna
baštinu kroz dokumentarne i promotivne videe te posjetiteljske letke. Važno je također napomenuti i osposobljavanje 8
zaposlenika partnerskih institucija na provedbi EU projekata.
Više o planiranim aktivnostima projekta možete čitati na web stranicama projekta (www.bbio-project.eu) i JU Rera SD
(www.rera.hr).

Jelena Kurtović
Voditelj projekta

JU Rera SD

događaji i susreti 31kronika sdž br. 86

kulturna baština

350. obljetnica utemeljenja samostana benediktinki u Hvaru

Na blagdan sv. Benedikta 21. ožujka hvarske benediktinke su proslavile 350. obljetnicu utemeljenja svog samostana u
Hvaru. Daleko od očiju javnosti djeluju pod geslom “Ora et labora – moli i radi”, a na svim kontinentima su poznate po

izradi jedinstvenih čipki od agave, čija tehnika izrade je 2009., uvrštena
na reprezentativni Popis nematerijalne svjetske baštine.

Tim povodom donosimo Vam tekst Mikija Bratanića pjesnika i književnika s Hvara koji svojim osebujnim načinom
opisuje benediktinke i njihovu čipku

Časne sestre benediktinke svojim su se svetim
zavjetom obvezale zauvijek ostati unutar

zidina samostana, ali plod rada njihovih ruku izlazi
u svijet. Tehnika vezivanja prenosi se usmeno s
generacije na generaciju, te ne postoje nikakva
pisana pravila tj. uputstva za izradu.
 Uistinu je mnogo razloga zbog kojih turisti svake
godine posjećuju Hvar u velikom broju; bistro more,
izobilje sunca, prekrasni Paklinski otoci ili dobra
zabava, samo su neki od najzvučnijih. Pri odlasku
svi oni traže nešto što bi ih u njihovim domovima
kroz godinu i kroz godine moglo prisjećati na
Hvar; nekakav suvenir, sliku, nešto jedinstveno,
autentično, nešto što ima samo Hvar. Često je
to težak posao, jer je globalizacija unificirala
suvenirske proizvode, a nedostatak domaće mašte
skratio skromnu mogućnost izbora. Ipak, samo
nekoliko desetaka stepenica od samog trga Pjace,
prema velebnoj tvrđavi, zidine samostana časnih

sestara benediktinki čuvaju možda najljepši biser, kojega gost grada može ponijeti kao trajnu uspomenu: hvarsku čipku,
ili preciznije rečeno "čipku od agava časnih sestara benediktinki iz Hvara".

Jedinstven je to umjetnički vez protkan tradicijom i mukotrpnim radom, koji zrači bjelinom i čistoćom. Niti stoljetnih
agava od pomno odabranih listova, na poseban se način izdvajaju i obrađuju, kako bi se dobilo to fino i nježno pletivo,
koje strpljive ruke pomoću tankih iglica isprepliću međusobno i stvaraju jedinstvenu mrežu. Za razliku od nekih drugih
mreža namijenjenih lovu životinja, u ovu se mrežu love ljudski pogledi, koje privlači neodoljiva ljepota čipke.

Mističan okvir izreke "Moli i radi"
Hvar je bogat agavama, rastu u blizini mora često pod
krošnjama bora, kao neki vječni stražari ili zaštitnici
ovog pitomog mediteranskog kraja. Sa svojim bodljama
i prepoznatljivim šiljcima na vrhovima listova, izgledaju
impozantno, a oni stariji i veći razgranati primjerci
raskošno. Zapravo je mistična sama ideja da se iz ovako
naočigled surove biljke izvuku niti tako nježne i tanke
kojima se izveze plaha čipka. Izrada čipke zahtjeva
preciznost i strpljenje, te je težak i dugotrajan posao, koji
za izradu većih primjeraka iziskuje i po nekoliko mjeseci.
Ako postoji neko mjesto gdje bi se krilatica "Moli i radi"
mogla bolje osjetiti, to je onda upravo samostan subaštinica
svetog Benedikta, čije su vrijedne ruke ili sklopljene u
molitvi ili sljubljene sa čipkom.
Postoje tri vrste tehnika izrade :
- Tenerifa - tehnika kojom se čipka izrađuje
malom šivaćom iglicom na kartonu	

- Tenerifa s mreškanjem u krugu - tehnika koja rabi malu šivaću iglicu i metalnu iglu za mrežu, a na Tenerifi se nadovezuje
mreškanje u krugu

32 kronika sdž br. 86

kulturna baština

- Vezanje tankom iglom za mrežu - tehnika kojom se na razapetoj mreži raznim bodovima izvodi vez malom šivaćom iglom
Tradicija čipkarstva časnih sestara benediktinki u Hvaru duga je preko 100 godina. Umjetnost tehnika vezivanja prenosi se
usmeno s generacije na generaciju, te ne postoje nikakva pisana pravila tj. uputstva za izradu. Svaka je čipka tako unikat
sa svojevrsnim potpisom ovozemaljskog stvoritelja tj. stvoriteljice.

Proglašena "Nematerijalnim kulturnim dobrom"
Vrijednost čipke prepoznata je od strane
Ministarstva kulture Republike Hrvatske, te je
proglašena "Zaštićenim kulturnim nematerijalnim
dobrom", kao oblik kulturnog izričaja od osobite
važnosti na određenom prostoru. Da je vrijednost
čipke uistinu posebna potvrđuje i odluka odbora
UNESCO da od ove godine Čipka od agava sestara
benediktinki iz Hvara, bude uvrštena na poznatu
UNESCO listu nematerjalne baštine. Časne sestre
benediktinke svojim su se svetim zavjetom obvezale
zauvijek ostati unutar zidina samostana, ali plod
rada njihovih ruku izlazi u svijet, postaje simbolom
njihove upornosti i ustrajnosti, tradicije i vjere,
te jednim od jedinstvenih nacionalnih kulturnih
simbola. Za čipku bi teško bilo reći da je suvenir,
ona je multimedijalan umjetnički rad, vizualno
prepoznatljiv, ispisan i potpisan, te obogaćen
pričama iz nama nepoznatog svijeta. On kao da
nas vraća u vrijeme hvarskog pjesnika Hanibala

Lucića, u kojem su nježnost i lijepa riječ bili ključevi za otvaranje mnogih vrata, a u kojima je bjelina bila simbol čistoće i
uzvišenosti. I dok se sunce utapa iza Paklinskih otoka i večernje zvono zove na molitvu, zatvaraju se vrata samostanske
zbirke, a posljednji posjetitelji polako se spuštaju niz izlizane kamene stepenice. Posljednja večer u renesansnom gradu
za nekog gosta sakuplja emocije, u njegove kofere stavlja mnoštvo uspomena i jedan vrijedan okvir, koji čeka neki novi
svijet. U Hvaru su najčešće rasprostranjene dvije vrste agava "zelena" i "zeleno žuta", ali za potrebe dobivanja niti za
izradu čipke koristi se isključivo "zelena" vrsta. Časne sestre benediktinke svojim dugogodišnjim iskustvom svjedoče
i prirodnim promjenama, jer kako one kažu, sve je teže pronaći dobre i kvalitetne niti agave u usporedbi s prijašnjim
vremenima. Čipka se ne pere i ne glača,
a zbog svoje nježnosti obično se stavlja
ispod stakla, uokvirena, ili na nekakvoj
podlozi. Unutar samostana uokvirena
na zidu izložena je čipka promjera 45 cm
za čiju je izradu bilo potrebno 5 mjeseci.
U samostanskoj se zbirci čuvaju među
ostalim eksponatima i primjerci čipki s
kraja 19. stoljeća. Samostan benediktinki
u Hvaru osnovan je 1664. godine od
strane redovnica s otoka Paga, a uz
pomoć hvarske komune i doprinosima
građana, ali za uspješno privođenje
kraju izgradnje samostana, te dovođenje
redovnica zadužen je najviše biskup
Milani. Sestre benediktinke osnovale
su na traženje hvarske komune 1826.
godine pučku školu, te je uspješno vodile
punih 60 godina.

Miki Bratanić

33kronika sdž br. 86

34

INFO STRANICE SDŽ
GRADOVI
Grad Split
• Adresa: Obala kneza Branimira 17, 21000 Split
• Telefon: (+385 21) 310-252, 310-253
• Faks: (+385 21) 310-254
• E-mail: web@split.hr,
• Web: http://www.split.hr

Grad Hvar
• Adresa : Fabrika bb, 21450 Hvar
• Telefon: (+385 21) 741-608, 718-094
• Faks: (+385 21) 718-096
• E-mail: pročelnik@hvar.hr
• Web: http://www.hvar.hr/gradhvar

Grad Imotski
• Adresa: dr. Ante Starčevića 23, 21260 Imotski
• Telefon: (+385 21) 841-125
• Faks: (+385 21) 841-078
• E-mail: grad-imotski@st.h-com.hr
• Web: http://www.imotski.hr

Grad Kaštela
• Adresa: Braće Radić 1, 21212 Kaštel Sućurac
• Telefon: (+385 21) 205-205
• Faks: (+385 21) 224-201
• E-mail: gradonačelnik@kaštela.hr, tajnica@kaštela.hr
• Web: http://www.kastela.hr

Grad Komiža
• Adresa: Ulica hrvatskih mučenika 9, 21485 Komiža
• Telefon: (+385 21) 713-166, 713-019
• Faks: (+385 21) 713-166, 713-019
• E-mail: grad.komiza@st.t-com.hr
• Web: http://www.komiza.hr

Grad Makarska
• Adresa: Obala kralja Tomislava 1, 21300 Makarska
• Telefon: (+385 21) 608-400, 608-401
• Faks: (+385 21) 612-046
• E-mail: gradonacelnik@makarska.hr, predstojnica@makarska.hr
• web: http://www.makarska.hr

Grad Omiš
• Adresa: Trg kralja Tomislava 5/1, 1310 Omiš
• Telefon: (+385 21) 755-500, 862-059
• Faks: (+385 21) 862-022
• E-mail: gradonacelnik@omis.hr, grad@omiš.hr
• Web: http://www.omis.hr

Grad Sinj
• Adresa: Dragašev prolaz 10, 21230 Sinj
• Telefon: (+385 21) 708-601, 821-081
• Faks: (+385 21) 826-591
• E-mail: info@sinj.hr
• Web: http://www.sinj.hr

Grad Solin
• Adresa: Stjepana Radića 42, 21210 Solin
• Telefon: (+385 21) 555-200, 555-201
• Faks: (+385 21) 211-120
• E-mail: gradonacelnik@solin.hr
solin@solin.hr
• Web: http://www.solin.hr

Grad Stari Grad
• Adresa: Novo Riva 3, 21460 Stari Grad
• Telefon: (+385 21) 765-520, 765-022
• Faks: (+385 21) 717-818
• E-mail: grad@stari-grad.hr, solin@solin.hr
• Web: http://www.stari-grad.hr

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

Grad Trilj
• Adresa: Poljičke Republike 15, 21240 Trilj
• Telefon: (+385 21) 831-030, 831-135
• Faks: (+385 21) 831-198
• E-mail: grad-trilj@st.htnet.hr
WEB: www.trilj.hr

Grad Trogir
• Adresa: Trg Pape Ivana Pavla II. 1, 21220 Trogir
• Telefon: (+385 21) 800-401
• Faks: (+385 21) 800-408
• E-mail: gradonačelnik@trogir.hr
• Web: http://www.trogir.hr
Grad Vis
• Adresa: Trg 30. svibnja 1992. 2, 21480 Vis
• Telefon: (+385 21) 711-125, 711-031
• Faks: (+385 21) 711-063
• E-mail: grad-vis@st.t-com.hr
WEB: www.gradvis.hr

Grad Vrgorac
• Adresa: Tina Ujevića 8, 21276 Vrgorac
• Telefon: (+385 21) 674-031, 674-128
• Faks: (+385 21) 674-012
• E-mail: grad@vrgorac.hr
• Web: http://www.vrgorac.hr

Grad Vrlika
• Adresa: Trg fra Filipa Grabovca 5, 21236 Vrlika
• Telefon: (+385 21) 827-023, 827-024
• Faks: (+385 21) 827-222
• E-mail: grad@vrlika.hr
• Web: http://www.vrlika.hr

OPĆINE
Općina Baška voda
Sjedište: Baška Voda
Adresa: Obala sv. Nikole 65
Telefon: (+385 21) 620-244, 620-691
Fax: (+385 21) 620-244
E-mail: opcina.baska.voda@st.t-com.hr
Web: http://www.baskavoda.hr

Općina Bol
Sjedište: Bol
Adresa: Uz pjacu 2
Telefon: (+385 21) 635-811, 635-114
Fax:: (+385 21) 635-044
E-mail: nacelnik@opcinabol.hr
Web: www.opcinabol.hr

Općina Brela
Sjedište: Brela
Adresa: Trg žrtava Domovinskog rata 1
Telefon: (+385 21) 618-561, 618-330
Fax: (+385 21) 618-331, 618-330
E-mail: opcina-brela@st.t-com.hr
Web: http://www.opcina-brela.hr

Općina Cista Provo
Sjedište: Cista Provo
Adresa: Cista Provo bb
Telefon: (+385 21) 722-201, 722-103
Fax: (+385 21) 670-218, 722-105
E-mail: opcina.cista.provo@st.t-com.hr
Web: http://www.opcina-cista-provo.hr

Općina Dicmo
Sjedište: Dicmo
Adresa: Kraj bb
Telefon: (+385 21) 837-937
Fax: (+385 21) 837-466
E-mail: dicmo@st.hnet.hr

Općina Dugi Rat
Sjedište: Dugi Rat
Adresa: Poljička cesta 133
Telefon: (+385 21) 734-900, 735-291
Fax: (+385 21) 734-900
E-mail: opcina.dugi.rat@st.t-com.hr
Web: http://www.dugirat.com

Općina Dugopolje
Sjedište: Dugopolje
Adresa: Trg dr. Franje Tuđmana 1
Telefon: (+385 21) 668-290, 668-280
Fax: (+385 21) 668-286
E-mail: opcina-dugopolje@st.htnet.hr
Web: http://www.dugopolje.hr

Općina Gradac
Sjedište: Gradac
Adresa: Stjepana Radića 3
Telefon: (+385 21) 697-601
Fax: (+385 21) 697-549
E-mail: info@gradac.hr
Web: www.gradac.hr

Općina Hrvace
Sjedište: Hrvace
Adresa: Hrvace bb
Telefon: (+385 21) 829-005, 829-186
Fax: (+385 21) 829-700
E-mail: opcina.hrvace@st.htnet.hr
Web: www.opcina-hrvace.hr

Općina Jelsa
Sjedište: Jelsa
Adresa: Riva bb
Telefon: (+385 21) 761-400, 761-548
Fax: (+385 21) 761-549
E-mail: zamjeniknacelnika@jelsa.hr
Web: http://www.jelsa.hr

Općina Klis
Sjedište: Klis
Adresa: Megdan 68
Telefon: (+385 21) 240-292, 240-445
Fax: (+385 21) 240-292
E-mail: opcina.klis@st.t-com.hr
Web: www.klis.hr

Općina Lećevica
Sjedište: Lećevica
Adresa: 21 202 Lećevica
Telefon: (+385 21) 250-099
Fax: (+385 21) 250-099
E-mail: opcinale@globalnet.hr

Općina Lokvičići
Sjedište: Lokvičići
Adresa: Lokvičići bb
Telefon: (+385 21) 853-700

Fax: (+385 21) 853-700
E-mail: općina.lokvicici@st.t-com.hr

Općina Lovreć
Sjedište: Lovreć
Adresa: Dr. Franje Tuđmana 7
Telefon: (+385 21) 723-001
Fax: (+385 21) 723-002
E-mail: opcina.lovrec@st.t-com.hr
Web: http://www.lovrec.hr

Općina Marina
Sjedište: Marina
Adresa: Ulica Ante Rudana 47
Telefon: (+385 21) 889-088
Fax: (+385 21) 796-541
E-mail: opcina-marina@st.t-com.hr
Web: http://www.marina.hr

Općina Milna
Sjedište: Milna
Adresa: Sridnja kala bb
Telefon: (+385 21) 636-122
Fax: (+385 21) 636-122
E-mail: milna@milna.hr
WEB: www.opcinnamilna.hr

Općina Muć
Sjedište: Donji Muć
Adresa: Donji Muć bb
Telefon: (+385 21) 652-225, 652-237
Fax: (+385 21) 652-214
E-mail: opcina-muc@st.t-com.hr
Web: http://www.muc.hr

Općina Nerežišća
Sjedište: Nerežišća
Adresa: Nerežišća bb
Telefon: (+385 21) 637-300, 637-059
Fax: (+385 21) 637-058
E-mail: lovrokuscevic@st.t-com.hr
Web: http://www.nerezisca.com

Općina Okrug
Sjedište: Okrug Gornji
Adresa: Bana Jelačića 17
Telefon: (+385 21) 886-358
Fax: (+385 21) 887-477
E-mail: nacelnikovured@okrug.hr, info@okrug.hr
WEB: www.okrug.hr

Općina Otok
Sjedište: Otok na Cetini
Adresa: Trg dr. Franje Tuđmana 8
Telefon: (+385 21) 834-503
Fax: (+385 21) 835-088
E-mail: opcina-otok@st.t-com.hr
Web: http://www.opcina-otok.hr

Općina Podbablje
Sjedište: Drum
Adresa: Kamenmost
Telefon: 021 848 064
Fax: 021 848 064
e-mail: opcina-podbablje@inet.hr
WEB: www.podbablje.hr

Općina Podgora
Sjedište: Podgora
Adresa: A. Kačića Miošića 2
Telefon: (+385 21) 625-299, 625-103
Fax: (+385 21) 625-279
E-mail: opcina.podgora2@st.t-com.hr, tomislav.urlic@podgora.hr
Web: http://www.podgora.hr

Općina Podstrana
Sjedište: Podstrana
Adresa: Trg dr. Franje Tuđmana 3
Telefon: (+385 21) 330-545, 330-477
Fax: (+385 21) 330-271
E-mail: opcina.podstrana@st.htnet.hr,
nacelnik@podstrana.hr
Web: http://www.podstrana.hr

Općina Postira
Sjedište: Postira
Adresa: Vrilo bb
Telefon: (+385 21) 632-133
Fax: (+385 21) 632-107
E-mail: opcina.postira@st.t-com.hr,
nacelnik@opcina-postira.hr
WEB: www.opcina-postira.hr

Općina Prgomet
Sjedište: Prgomet
Adresa: Prgomet bb
Telefon: (+385 21) 797-790, 797-788
Fax: (+385 21) 797-790
E-mail: opcina.prgomet@st.htnet.hr

Općina Primorski Dolac
Sjedište: Primorski Dolac
Adresa: Primorski Dolac bb
Telefon: (+385 21) 899-445
Fax: (+385 21) 899-445
E-mail: opcina.primorski.dolac@st.t-com.hr
WEB: www.primorskidolac.hr

Općina Proložac
Sjedište: Proložac Donji
Adresa: Trg dr. Franje Tuđmana bb
Telefon: (+385 21) 846-158
Fax: (+385 21) 846-158
E-mail: opcina@prolozac.hr
Web: http://www.prolozac.hr

Općina Pučišća
Sjedište: Pučišća
Adresa: Trg svetog Jeronima bb
Telefon: (+385 21) 633-205, 633-290
Fax: (+385 21) 633-205
E-mail: opcina@pucisca.hr
Web: http://www.pucisca.hr

Općina Runovići
Sjedište: Runovići
Adresa: Trg fra Mije Runovića bb
Telefon: (+385 21) 849-507, 849-125
Fax: (+385 21) 849-508
E-mail: opcina-runovici@st.t-com.hr
Web: http://www.runovici.hr

Općina Seget
Sjedište: Seget Donji
Adresa: Trg hrvatskog vitezova
Špiro Ševo Przelin
Telefon: (+385 21) 880-037, 880-171
Fax: (+385 21) 880-037, 880-171
E-mail: opcina.seget@inet.hr
WEB: www.opcinaseget.hr

Općina Selca
Sjedište: Selca
Adresa: Trg Stjepana Radića
Telefon: (+385 21) 622 663
Fax: (+385 21) 778-187
E-mail: info@selca.hr
nacelnik@selca.hr
Web: www.selca.hr

Općina Sućuraj
Sjedište: Sućuraj
Adresa: Sućuraj bb
Telefon: (+385 21) 773-229, 773-435
Fax: (+385 21) 717-736
E-mail: opcina-sucuraj@st.t-com.hr

Općina Sutivan
Sjedište: Sutivan
Adresa: Blato bb
Telefon: (+385 21) 638-366, 717-508
Fax: (+385 21) 717-509
E-mail: opcina-sutivan@st.t-com.hr
Web: http://www.opcina-sutivan.hr

Općina Šestanovac
Sjedište: Šestanovac
Adresa: Šestanovac bb
Telefon: (+385 21) 721-006, 721-441
Fax: (+385 21) 721-006
E-mail: info@opcina-sestanovac.hr
Web: http://www.opcina-sestanovac.com

Općina Šolta
Sjedište: Grohote
Adresa: Podkuća 8
Telefon: (+385 21) 654-150, 654-123,
Fax: (+385 21) 654-130
E-mail: nacelnik@solta.hr
WEB: www.solta.hr

Općina Tučepi
Sjedište: Tučepi
Adresa: Kraj 39 A
Telefon: (+385 21) 623-568
Fax: (+385 21) 623-595
E-mail: opcina@tucepi.hr
Web: http://www.tucepi.hr

Općina Zadrvarje
Sjedište: Zadvarje
Adresa: Zadvarje bb
Telefon: (+385 21) 729-018
Fax: (+385 21) 729-018
E-mail: opcina.zadvarje2@st.t-com.hr
WEB: www.zadvarje.hr

Općina Zagvozd
Sjedište: Zagvozd
Adresa: Franje Tuđmana 65
Telefon: (+385 21) 847-080, 670-172
Fax: (+385 21) 847-080
E-mail: opcina@zagvozd.hr

Općina Zmijavci
Sjedište: Zmijavci
Adresa: Zmijavci
Telefon: (+385 21) 840-588, 840-177
Fax: (+385 21) 840-177
E-mail: opcina.zmijavci@st.t-com.hr
Web: www.zmijavci.hr

34 kronika sdž br. 86

ŽUPANIJSKI UPRAVNI ODJELI
I SLUŽBE

Ured Župana
Tel: +385 21 400 212
Fax: + 385 21 400 166
Adresa: Domovinskog rata 2/IV

Tajništvo Županije
Tel: + 385 21 400 252
Fax: + 385 21 400 087
Adresa: Domovinskog rata 2/IV

Upravni odjel za gospodarstvo, razvitak i
europske integracije
Tel: +385 21 400 232
Fax: +385 21 400 085
Adresa: Domovinskog rata 2/IV

Upravni odjel za pomorstvo i turizam
Tel: + 385 21 400 282
Fax: + 385 21 400 153
Adresa: Domovinskog rata 2/I

Upravni odjel za zdravstvo
i socijalnu skrb
Tel: + 385 21 400-223
Fax: + 385 21 400-000
Adresa: Domovinskog rata 2/IV

Upravni odjel za prosvjetu, kulturu i šport
Tel: + 385 21 400-222
Fax: + 385 21 400-000
Adresa: Domovinskog rata 2/IV

Upravni odjel za proračun i financije
Tel: + 385 21 400 272
Fax: + 385 21 400 071
Adresa: Domovinskog rata 4/III

Upravni odjel za graditeljstvo, komunalne
poslove, infrastrukturu i zaštitu okoliša
Tel: +385 21 400-120
Fax: + 385 21 490-941
Adresa: Bihaćka 1

Upravni odjel za prostorno uređenje
Tel: +385 21 400-130
Fax: + 385 21 490-940
Adresa: Bihaćka 1

Služba za javnu nabavu
Tel: +385 21 400 030
Fax: + 385 21 400-166
Adresa: Domovinskog rata 2/I

Služba unutarnje revizije
Tel: + 385 21 400-299
Adresa: Domovinskog rata 2/IV

Splitsko-dalmatinska županija
•	 Sjedište: Split

•	 Adresa: Domovinskog rata 2

•	 Telefon: 021 400 259

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

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

Općina Proložac
Sjedište: Proložac Donji
Adresa: Trg dr. Franje Tuđmana bb
Telefon: (+385 21) 846-158
Fax: (+385 21) 846-158
E-mail: opcina@prolozac.hr
Web: http://www.prolozac.hr

Općina Pučišća
Sjedište: Pučišća
Adresa: Trg svetog Jeronima bb
Telefon: (+385 21) 633-205, 633-290
Fax: (+385 21) 633-205
E-mail: opcina@pucisca.hr
Web: http://www.pucisca.hr

Općina Runovići
Sjedište: Runovići
Adresa: Trg fra Mije Runovića bb
Telefon: (+385 21) 849-507, 849-125
Fax: (+385 21) 849-508
E-mail: opcina-runovici@st.t-com.hr
Web: http://www.runovici.hr

Općina Seget
Sjedište: Seget Donji
Adresa: Trg hrvatskog vitezova
Špiro Ševo Przelin
Telefon: (+385 21) 880-037, 880-171
Fax: (+385 21) 880-037, 880-171
E-mail: opcina.seget@inet.hr
WEB: www.opcinaseget.hr

Općina Selca
Sjedište: Selca
Adresa: Trg Stjepana Radića
Telefon: (+385 21) 622 663
Fax: (+385 21) 778-187
E-mail: info@selca.hr
nacelnik@selca.hr
Web: www.selca.hr

Općina Sućuraj
Sjedište: Sućuraj
Adresa: Sućuraj bb
Telefon: (+385 21) 773-229, 773-435
Fax: (+385 21) 717-736
E-mail: opcina-sucuraj@st.t-com.hr

Općina Sutivan
Sjedište: Sutivan
Adresa: Blato bb
Telefon: (+385 21) 638-366, 717-508
Fax: (+385 21) 717-509
E-mail: opcina-sutivan@st.t-com.hr
Web: http://www.opcina-sutivan.hr

Općina Šestanovac
Sjedište: Šestanovac
Adresa: Šestanovac bb
Telefon: (+385 21) 721-006, 721-441
Fax: (+385 21) 721-006
E-mail: info@opcina-sestanovac.hr
Web: http://www.opcina-sestanovac.com

Općina Šolta
Sjedište: Grohote
Adresa: Podkuća 8
Telefon: (+385 21) 654-150, 654-123,
Fax: (+385 21) 654-130
E-mail: nacelnik@solta.hr
WEB: www.solta.hr

Općina Tučepi
Sjedište: Tučepi
Adresa: Kraj 39 A
Telefon: (+385 21) 623-568
Fax: (+385 21) 623-595
E-mail: opcina@tucepi.hr
Web: http://www.tucepi.hr

Općina Zadrvarje
Sjedište: Zadvarje
Adresa: Zadvarje bb
Telefon: (+385 21) 729-018
Fax: (+385 21) 729-018
E-mail: opcina.zadvarje2@st.t-com.hr
WEB: www.zadvarje.hr

Općina Zagvozd
Sjedište: Zagvozd
Adresa: Franje Tuđmana 65
Telefon: (+385 21) 847-080, 670-172
Fax: (+385 21) 847-080
E-mail: opcina@zagvozd.hr

Općina Zmijavci
Sjedište: Zmijavci
Adresa: Zmijavci
Telefon: (+385 21) 840-588, 840-177
Fax: (+385 21) 840-177
E-mail: opcina.zmijavci@st.t-com.hr
Web: www.zmijavci.hr

35kronika sdž br. 86

Zaštićena područja - Značajni krajobraz - Kanjon Cetine

Kanjon Cetine je zaštićen 1963. godine, i pruža se od ušća kod Grada Omiša, pa
uzvodno u dužini od cca 8 km do Radmanovih mlinica. Kanjon je najizrazitiji od
geomorfoloških fenomena, koje je Cetina kao tipična krška rijeka, stvorila na svom
putu do mora. Cetina se u svom donjem toku duboko usjekla u vapnenačku podlogu
između Mosora i Omiške Dinare, tvoreći kanjonske strane i do 300 m visine, koje
završavaju poznatom Omiškom probojnicom. Cijeli tok Cetine, a posebno ovaj dio, od
velike je znanstvene vrijednosti kao primjer stalnog postojanja površinskog toka
u kršu i primjer djelovanja diferencirane erozije. Blizu samog ušća kombinacija
fluvijalnih i maritimnih utjecaja (boćata voda) tvori specifičnu biocenozu, a već
malo uzvodno, kod Radmanovih mlinica, postoji pravi fluvijalni ambijent. Rijeka,
okružena bujnim zelenilom, s više prekrasnih otočića, mjestimično posve mirna,
pravo je mjesto za odmor duše i tijela.

 T
ZS

D
Ž-

 fo
to

: A
. K

ar
li

