

GRAD ROVINJ-CITTÀ DI ROVIGNO

STRATEGIJA RAZVOJA
GRADA ROVINJA-ROVIGNO
ZA RAZDOBLJE 2015.-2020. GODINE

Rujan, 2015.

Kratice korištene u tekstu:

ARKOD	Sustav identifikacije zemljišnih parcela
APPRRR	Agencija za plaćanje u poljoprivredi, ribarstvu i ruralnom razvoju
BDP	Bruto domaći proizvod
DVD	Dobrovoljno vatrogasno društvo
DZS	Državni zavod za statistiku
DZZP	Državni zavod za zaštitu prirode
EIB	Europska investicijska banka
EU	Europska unija
Ha	hektar = 10.000 m ²
HGK	Hrvatska gospodarska komora
HOK	Hrvatska obrtnička komora
HPA	Hrvatska poljoprivredna agencija
HPK	Hrvatska poljoprivredna komora (prije HZPSS)
HZPSS	Hrvatski zavod za poljoprivredno-savjetodavnu službu (sada HPA)
JKP	Javno komunalno poduzeće
JLS	Jedinica lokalne samouprave
LD	Lovačko društvo
LEADER	Program Europske unije za razvoj ruralnih područja
LU	Lovačka udruga
MT	Ministarstvo turizma
NKD	Nacionalna klasifikacija djelatnosti
n.m.	nadmorska visina
NN	Narodne novine
OIE	Obnovljivi izvori energije
OPG	Obiteljsko poljoprivredno gospodarstvo
OSC	Os strateškog cilja
PG	Poljoprivredno gospodarstvo
PP	Park prirode
PRR	Program ruralnog razvoja 2014-2020
RH	Republika Hrvatska
SC	Strateški ciljevi
TZ	Turistička zajednica

Sadržaj Strategije:

PREGOVOR GRADONAČELNIKA	6
UVOD	7
1.1. Temeljne odrednice.....	7
1.2. Metodološki okvir	8
1.3. Osnovni strateški razvojni dokumenti kao polazište Strategije.....	9
1.3.1. Županijska razvojna strategija Istarske županije	9
1.3.2. Prostorni plan Istarske županije	9
1.3.3. Prostorni plan uređenja Grada Rovinja-Rovigno	10
1.3.4. Generalni urbanistički plan Grada Rovinja-Rovigno	10
2. RADNA SKUPINA ZA IZRADU STRATEGIJE GRADA ROVINJA-ROVIGNO	11
2.1. Struktura, način rada i očekivani rezultati.....	11
3. ANALIZA POSTOJEĆEG STANJA.....	13
3.1. Osnovni podaci	13
3.1.1. Položaj Grada Rovinja u Županiji	13
3.1.2. Osnovne značajke prostora i prirodna obilježja.....	13
3.1.3. Stanovanje i površine.....	14
3.1.4. Stanovništvo	16
3.2. KOMUNALNA INFRASTRUKTURA	21
3.2.1. Cestovni promet	21
3.2.2. Željeznički promet	23
3.2.3. Zračni promet.....	23
3.2.4. Pomorski promet	23
3.2.5. Telekomunikacije.....	24
3.2.6. Vodoopskrba.....	25
3.2.7. Odvodnja.....	27
3.2.8. Otpad	29
3.2.9. Energetika	30
3.2.9.1. Elektroenergetika.....	30
3.2.9.2. Plinifikacija.....	30
3.2.10. Javno vatrogasna postrojba Rovinj-Rovigno.....	31
3.3. DRUŠTVENA INFRASTRUKTURA.....	34
3.3.1. Institucije vlasti.....	34
3.3.1.1. Utjecaj zakondavne regulative – nacionalna razina	34
3.3.1.2. Razina ovlasti lokalne samouprave Grada Rovinja-Rovigno.....	34
3.3.2. Proračun Grada Rovinja-Rovigno.....	35
3.3.2.1. Prihodi i primici u proračunu Grada Rovinja-Rovigno.....	37
3.3.2.2. Rashodi i izdaci u proračunu Grada Rovinja-Rovigno	39
3.3.3. Društvene djelatnosti	41

3.3.3.1. Odgoj i obrazovanje, sport i tehnička kultura u Gradu Rovinja-Rovigno	41
3.3.3.2. Obrazovanje i znanost u Gradu Rovinju-Rovigno	41
3.3.3.3. Predškolski odgoj.....	43
3.3.3.4. Sport i rekreacija.....	44
3.3.3.5. Tehnička kultura	45
3.3.3.6. Socijalna skrb i zdravstvo	45
3.3.3.7. Socijalna skrb u Gradu Rovinju-Rovigno	45
3.3.3.8. Zdravstvo.....	47
3.3.3.9. Kultura.....	47
3.3.3.9.1. Kriteriji razvrstavanja kulturnih dobara.....	48
3.3.3.9.2. Nepokretna kulturna dobra.....	48
3.3.3.9.3. Pokretna kulturna dobra.....	50
3.3.3.9.4. Kultura u proračunu Grada Rovinja.....	50
3.3.3.10. Civilno društvo.....	50
3.3.3.11. Bratimljenje gradova	52
3.4. PRIRODNO I KUTURNO NASLJEĐE TE NJIHOVA ZAŠTITA.....	54
3.5. ZAŠTITA OKOLIŠA.....	59
3.6. TURIZAM.....	63
3.6.1. Smještajna i prostorna resursna osnova turizma Grada Rovinja-Rovigno.....	63
3.6.1.1. Smještajna resursna osnova	63
3.6.1.2. Prostorna resursna osnova	66
3.6.2. Turistička ponuda	67
3.7. GOSPODARSTVO.....	70
3.7.1. Ostvareni bruto domaći proizvod Grada Rovinja-Rovigno	70
3.7.2. Ostvarena zaposlenost na području Grada Rovinja-Rovigno.....	70
3.7.3. Trgovačka društva i obrtnici Grada Rovinja i njihovi rezultati poslovanja	75
3.7.4. Vanjskotrgovinska razmjena	78
3.7.5. Gospodarski objekti Grada Rovinja od značaja – državna i gradska imovina	79
3.7.6. Pregled ključnih gospodarskih sektora.....	82
3.7.7. Uloga Grada Rovinja u poticanju poduzetništva.....	86
3.7.7.1. Poduzetnička infrastruktura.....	87
3.8. SWOT ANALIZA	90
4. MISIJA, VIZIJA, CILJEVI I STRATEŠKI PRIORITETI RAZVOJA GRADA ROVINJA.....	102
4.1. ANALIZA RAZVOJNIH MOGUĆNOSTI GRADA ROVINJA-ROVIGNO	102
4.1.1. Komunalna infrastruktura	102
4.1.1.1. Razvijenost komunalne infrastrukture	102
4.1.1.1. 1. Prometna infrastruktura	102
4.1.1.1. 2. Sustav vodoopskrbe, odvodnje otpadnih i oborinskih voda.....	103
4.1.1.1. 3. Sustavno gospodarenje otpadom	103

4.1.1.1.4. Energetska rješenja	104
4.1.1.1. 5. Infrastrukturno tehnološki sustavi.....	104
4.2.1. Valorizacija mogućnosti društvene infrastrukture	105
4.2.1.1. Valorizacija kulturnih resursa, atrakcija i aktivnosti	106
4.2.1.2. Predškolski odgoj i obrazovanje	107
4.2.1.2. Kapaciteti za sport i rekreaciju	107
4.2.1.3. Socijalna i zdravstvena politika.....	108
4.2.1.4. Institucionalna podrška civilnom društvu	108
4.2.2. Iskorištenost gospodarskog i obrazovnog potencijala	110
4.2.2.1. Iskorištenost gospodarskog potencijala.....	110
4.2.2.1.1. Poduzetnička aktivnosti i diversifikacija	111
4.2.2.1.2. Poduzetnički duh	111
4.2.2.1.3. Jasna vizija i Strategija razvoja gospodarskog razvoja.....	112
4.2.2.1.4. Usklađenost smještajne i ukupne turističke ponude sa trendovima.....	112
4.2.2.1.5. Društveno odgovorno poslovanje.....	113
4.2.2.2. Iskorištenost obrazovnog potencijala	114
4.2.2.2.1. Povezanost obrazovnih programa s potrebama tržišta.....	114
4.2.2.2.2. Usklađenost sustava cjeloživotnog učenja sa stvarnim potrebama gospodarstva i društvene nadogradnje.....	115
4.2.2.3. Imovina u vlasništvu države koji nije u upotrebi.....	115
4.2.3. Zaštita i upravljanje prirodnim resursima	117
4.2.3.1. Upotreba obnovljivih izvora energije (OIE).....	117
4.2.3.2. Korištenje prostora u funkciji poboljšanja kvalitete i uvjeta života građana	118
4.2.3.3. Bespravna gradnja.....	119
4.2. MISIJA I VIZIJA GRADA ROVINJA.....	121
4.3. CILJEVI RAZVOJA GRADA ROVINJA-ROVIGNO	122
4.3.1. Strateški ciljevi	122
4.3.2. Strateški prioriteti.....	122
5. RAZRADA MJERA PO PRIORITETIMA.....	125
5.1. TEMELJNA POLAZIŠTA.....	125
5.2. RAZRADA MJERA PO STRATEŠKIM PRIORITETIMA	125
6. KRITERIJI ODABIRA PROJEKATA ZA REALIZACIJU STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO	157
6.1. METODOLOŠKI PRISTUP	157
6.2. OCJENJIVANJE I RANGIRANJE PROJEKATA	157
6.2.1. Kriteriji za ocjenjivanje projekata	157
6.2.2. Rangiranje ocjenjenih projekata	160
6.2.3. Odluke o načinu ostvarenja potpore za svaki od prioritetnih projekata – pomoć u pripremi ili realizaciji	160

6.3. PROCEDURA FORMIRANJA, IZMJENA I DOPUNA BAZE RAZVOJNIH PROJEKATA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO.....	160
7. POVEZANOST I USKLAĐENOST CILJEVA, PRIORITETA I MJERA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO S CILJEVIMA ŽRS-a, NACIONALNIM RAZVOJNIM CILJEVIMA I CILJEVIMA EU.....	162
7.1. USKLAĐENOST CILJEVA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO S RAZVOJNIM CILJEVIMA ŽRS –a ISTARKE ŽUPANIJE	162
7.2. USKLAĐENOST CILJEVA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO S NACIONALNIM RAZVOJNIM CILJEVIMA	162
7.3. USKLAĐENOST CILJEVA GRADA ROVINJA-ROVIGNO S RAZVOJNIM CILJEVIMA EU –EUROPE 2020	164
8. IZVORI FINANCIRANJA PRIORITETNIH PROJEKATA	167
8.1. NACIONALNI IZVORI FINANCIRANJA	167
8.1.1. Proračun Grada Rovinja-Rovigno.....	167
8.2. EU FONDOVI – STRUKTURNI I KOHEZIJSKI FONDOVI; ZPP I OSTALI EU FONDOVI	168
8.3. OSTALI IZVORI FINANCIRANJA	171
8.3.1. Fond za sufinansiranje provedbe EU projekata na regionalnoj i lokalnoj razini	171
9. PLAN PROVEDBE STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO	173
9.1. INSTITUCIJE I MEHANIZMI PROVEDBE.....	173
9.2. MONITORING /PRAĆENJE	174
9.3. EVALUACIJA.....	176
10. ZAKLJUČAK.....	179
11. LITERATURA.....	180
12. Popis tablica, grafikona i slika.....	181

PREDGOVOR GRADONAČELNIKA

UVOD

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015. – 2020. godine predstavlja temeljni, krovni dokument za participativni i održivi razvoj Grada. Strategija identificira glavne smjerove dugoročnog razvoja Grada koji će omogućiti da se na temelju njih pripremaju i godišnji procesi planiranja, odnosno da se izrađuju vrlo konkretni godišnji akcijski planovi. Dugoročno razdoblje koje Strategija obuhvaća primarno je usklađeno s financijskim vremenskim okvirom za strateško planiranje/programiranje u Republici Hrvatskoj, odnosno u Europskoj uniji, kako bi se na taj način osigurala što je moguće veća povezanost i usuglašenost sa strateškim/programskim dokumentima hijerarhijski viših razina.

Svako područje, regija, općina ili grad ima svoje specifičnosti i kao takve najbolje ih poznaju i prepoznaju lokalne vlasti. Strategija razvoja jedinica lokalnih samouprava važan je dokument u procesu odabira budućih pravaca razvoja uzimajući u obzir obilježja, prednosti i ograničenja tog područja i okruženja.

Kao što je potrebno da strategija i poticanje na inicijativu dolazi od strane viših instanci, isto tako je potrebno da različite razvojne projekte planiraju i provode gradske odnosno lokalne vlasti. To dolazi iz činjenice da se svi projekti međusobno razlikuju bilo u većoj ili u manjoj mjeri. Na taj način programi kreirani na nacionalnoj razini često ne mogu polučiti priželjkivane rezultate, barem ne u onoj mjeri u kojoj je to moguće postići kada se sama lokalna zajednica aktivno uključi u razvoj područja na kojem djeluje. Strategija razvoja Grada Rovinja – Rovigno je iznimno značajan dokument kojeg, u suradnji sa svim razvojnim dionicima, a sukladno smjernicama nadređenih strateških dokumenata/programa regionalne i nacionalne razine, izrađuje Grad te na taj način, preuzima odgovornost za gospodarski razvoj svoje jedinice lokalne samouprave.

Izrada Strategije razvoja nije zakonom obvezujuća, no ipak je Gradsko vijeće smatra nužnim izraditi kako bi ista bila odraz potreba Grada, s ciljem određivanja smjernica budućeg razvoja grada s konkretnim mjerama za postizanje održivog razvoja. Rezultat cjelokupnog procesa je od strane svih sudionika predložena i opće prihvaćena Strategija, koja će postati osnovom budućeg gospodarskog, društvenog, kulturnog, infrastrukturnog i svekolikog razvoja Grada Rovinja-Rovigno. Ona u konačnici treba omogućiti kvalitetniji život svim građanima Rovinja-Rovigno, kako bi postao jedan od gradova koji će svojim građanima nuditi visoki standard življenja u Hrvatskoj.

Krajnji je rezultat ovog procesa strateškog planiranja, dakle, strateški okvir koji čine vizija Grada Rovinja-Rovigno, strateški ciljevi, prioriteti i mjere. Ovakav okvir Strategije razvoja osigurava:

- traženi spoj strateške širine (koju čine vizija, strateški ciljevi i prioriteti) te stvaranje sinergije između parcijalnih razvojnih inicijativa i malih projekata putem definiranih mjera;
- prilagodljivost i vlasništvo svih lokalnih dionika / stanovnika grada; naime, Gradonačelnik Grada Rovinja-Rovigno će, zajedno s gradskom upravom, na temelju okvirno postavljenog skupa mjera svake godine pokrenuti izrađivanje godišnjih akcijskih planova, odnosno po potrebi definirati i bazu konkretnih prijedloga projekata koji bi se prijavili na natječaje u okviru različitih fondova, odnosno programa.

Strategija se nalazi u vlasništvu lokalnih dionika koji su kreatori politika i ocjenjivači uspjeha lokalnog razvoja. Ovo se prvenstveno odnosi na podjelu odgovornosti prilikom provedbe Strategije i realizaciju njenih krajnjih rezultata, što jasno ukazuje i na visoku odgovornost lokalne vlasti prema cjelokupnom stanovništvu na području grada Rovinja-Rovigno. Odgovarajući kapaciteti svih nositelja, kao i konstruktivno sudjelovanje strateških partnera prilikom provedbe planiranih mjera, izravno utječu na uspješnost realizacije ciljeva usmjerenih na razvoj infrastrukture, poduzetništva, turizma, industrije, zaposlenosti te smanjenja nejednakosti u društvu.

1.1. Temeljne odrednice

Strategija razvoja dokument je koji za cilj ima pronaći odgovore na razna pitanja kako bi se osigurao razvoj određene jedinice lokalne samouprave. Činjenica je da se neko područje može razvijati i spontano bez prethodnog planiranja i razmatranja načina njegova razvoja, ali problemi u tom trenutku nastaju zbog toga što je takav razvoj stihijski i mogli bi reći divlji. Takav razvoj najčešće se ne odvija tempom koji se priželjkuje i/ili se razvija uglavnom vođen kratkoročnim ciljevima, te se pri tome zaboravljaju svekolike potrebe o kojima lokalna zajednica mora voditi računa.

Jedan od zadataka Strategije razvoja Grada Rovinja-Rovigno svakako je i povezivanje lokalnih razvojnih potreba s europskim, nacionalnim i regionalnim razvojnim prioritetima, kao i s dostupnim europskim i nacionalnim financijskim sredstvima u skladu s propisima koji reguliraju njihovo korištenje. U promišljanju koje vremensko razdoblje obuhvatiti u ovom strateškom dokumentu, krenulo se od postojećih strateških dokumenata koji su planirani za razdoblje do 2020. godine.

Da bi se osigurao razvoj neke jedinice lokalne samouprave potrebno je izuzev uloženih financijskih sredstava i želje odnosno napora imati i jasno definiran cilj koji želimo postići i strategiju na koji način taj cilj i ostvariti. Razvoj koji se temelji na dugoročnim ciljevima i strategijama najčešće se manifestira ekonomskom razvijenošću, dobrom gospodarskom koordinacijom, kompatibilnošću gospodarskih subjekata, dobrom socijalnom politikom, te očuvanjem i zaštitom prostora kao najvrijednijeg resursa nekog područja.

1.2. Metodološki okvir

Način rada podrazumijeva uključivanje svih relevantnih i referentnih subjekata (stakeholdera) u proces izrade i provedbe Strategije. To je kvalitativna pretpostavka rada koja dovodi do boljeg ukupnog rezultata, jer se kroz uključenost svih interesnih skupina i šire javnosti (mediji) osigurava viši stupanj zainteresiranosti, ali i potreba uključivanja u realizaciju postavljenih ciljeva. U procesu rada slijediti će se «bottom up» načelo (poticat će se davanje prijedloga, sugestija i kritika od najniže do najviše razine), kako bi se testirala ranija polazišta temeljena na «top down» koncepciji (da li je u skladu sa strateškim i institucionalnim odrednicama definiranim na razini Istarske županije, Vlade Republike Hrvatske i Europske unije).

Strategija razvoja Grada Rovinja-Rovigno rezultat je suradnje predstavnika Grada Rovinja-Rovigno te vanjskog tima konzultanata. U partnerstvo za izradu Strategije bili su također uključeni i predstavnici gospodarskog, javnog, privatnog i civilnog sektora Grada. Pri izradi Strategije primijenjena je moderna participativna razvojna metodologija, te su shodno tome institucije i građani Grada Rovinja-Rovigno imali priliku aktivno se uključiti i sudjelovati u planiranju razvoja svoga grada. Odlukama Grada uspostavljeni su Radna skupina i Partnersko vijeće (više o njima u nastavku teksta).

Metodologija izrade i provedbe, te način vrjednovanja Strategije razvoja Grada Rovinja-Rovigno usklađena je s metodologijom izrade, sadržaju, i načinu vrjednovanja županijskih razvojnih strategija. Svrha prilagodbe jest postizanje jedinstvenog pristupa planiranju, povezanosti sa ŽRS te usklađenosti s ciljevima i prioritetima u drugim strateškim dokumentima i programima (županijskim, nacionalnim, sektorskim kao i EU programima). Za vrijeme izrade Strategije razvoja Grada Rovinja-Rovigno korištena je Županijska razvoja strategija 2011.-2013., koja je na snazi, kao prvi nadređeni strateški dokument. Važno je napomenuti da je u tijeku izrada nove Županijske razvojne strategije Istarske županije za razdoblje 2015.-2020. te se očekuje da će ista biti usvojena tijekom 2016. godine, s kojom će se Strategija razvoja Grada Rovinja-Rovigno, ukoliko bude znatnijih odstupanja među dokumentima, naknadno uskladiti.

Za ocjenu stanja razvoja korišteni su i relevantni pokazatelji prikupljeni od mjerodavnih institucija i ustanova (DZS, HGK, HZZ, HOK). Na temelju sektorske SWOT analize, odnosno pregleda stanja, identificirani su trendovi i razvojni problemi Grada Rovinja-Rovigno u navedenim područjima. Aktivnim sudjelovanjem dionika temeljenim na partnerskom pristupu postupno su se izdvajale unutarnje snage i slabosti te vanjske prilike i prijetnje koje imaju značajan utjecaj na razvoj Grada Rovinja-Rovigno.

Nakon prikupljanja podataka o stanju na području te izradi nacрта analize stanja, a kako bi se poštovale razvojne smjernice participacijske metodologije izrade strateških dokumenata, sukladno napravljenoj analizi te mogućnostima financiranja razvojnih programa, Radna skupina je definirala ključne probleme koji se pojavljuju na području grada. Svi članovi Radne skupine iznosili su mišljenja i stavove, koji su se definirali konzesusom, a u svrhu izrade hipoteza SWOT analize. Nakon što su se definirali prioritetni problemi u svakom od sektora, pristupilo se izradi nacрта vizije grada, te su se odredili strateški ciljevi razvoja. Za sve ciljeve definirana su prioritetna područja te mjere, odnosno, aktivnosti/programi/projekti koje treba poduzeti kako bi se Strategija realizirala.

Posebna pažnja posvećena je analizi razvojnih projekata, prije svega njihovim mogućnostima financiranja, čime se ispunjava i jedan od osnovnih ciljeva izrade, a to je da Strategija razvoja Grada Rovinja-Rovigno postane

prepoznatljiv i učinkovit okvir za financiranje razvojnih projekata, odnosno da se dostupna sredstva odnose na one projekte koji jasno doprinose realizaciji postavljenih strateških ciljeva i razvojnih prioriteta.

Primjenom ove metodološke osnovice moguće je na transparentan način osigurati ocjenu onih aktivnosti koje proizlaze iz procesa realizacije strateških opredjeljenja, a temeljenih na prihvaćenoj viziji i razrađenim ciljevima. Očekivani rezultati se stoga mogu sagledati u kontekstu polazišnih vrijednosti, ali i svih daljnjih faza razvoja, pri čemu se naglasak stavlja na izbor indikatora razvoja značajnih za realizaciju ciljeva, a što se definira u procesu evaluacije i monitoringa, na način da se ne sagledavaju samo ekonomske već i društvene koristi prioriteta razvojnih projekata.

1.3. Osnovni strateški razvojni dokumenti kao polazište Strategije

Razvoj na lokalnoj razini ne događa se u izolaciji. Prepoznavanje i uvažavanje šireg planskog konteksta ključan je element koncipiranja svakog razvojnog plana. Širi planski kontekst ovog Programa razvoja županijski su razvojni planovi i strategije, nacionalni razvojni planovi i strategije (kako sektorski, tako i cjelokupni) te politike, strategije kao i programi EU-a. Prilikom pripreme Strategije razvoja Grada Rovinja-Rovigno za razdoblje 2015. – 2020. vodilo se računa o usklađenosti s navedenim širim okvirom, osobito u segmentu utvrđivanja strateških ciljeva i prioriteta koji su konkretizirani na način da slijede opći smjer zadan ciljevima i prioritetima RH i EU.

1.3.1. Županijska razvojna strategija Istarske županije

Županijska razvojna strategija (ŽRS) Istarske županije (IŽ) za razdoblje 2011.-2013. godine ključni je planski dokument politike regionalnog razvoja za županije definiran unutar Strategije regionalnog razvoja RH s ciljem dugoročnog društveno-gospodarskog razvoja županije.

Vizija Istarske županije je:

Istarska županija je moderna, otvorena i gospodarski konkurentna regija, prepoznatljive kulturne i prirodne baštine, visoke kvalitete života u okvirima uravnoteženog i održivog razvoja.

Županijska razvojna strategija (ŽRS) temeljni je planski dokument za održivi društveno-gospodarski razvoj svake županije. Razvojna strategija identificirala je 5 strateških ciljeva koji se sastoje od 24 prioriteta i 100 mjera. Strateški razvojni ciljevi Istarske županije za razdoblje 2011.- 2013.g. definirani su kao:

1. Konkurentno gospodarstvo
2. Razvoj ljudskih resursa
3. Zaštita prirodnih resursa i upravljanje prostorom
4. Visoka kvaliteta života
5. Prepoznatljivost istarskog identiteta.

1.3.2. Prostorni plan Istarske županije

Prostorni plan županije je temeljni dokument prostornog uređenja jedinice regionalne samouprave. Njime se razrađuju ciljevi prostornog uređenja i određuje racionalno korištenje prostora u skladu i u najvećoj mogućoj mjeri sa susjednim županijama, prostornim razvojem i zaštitom prostora. Temeljni ciljevi razvoja u prostoru Istarske županije su sljedeći:

1. Organizacija, uređenje i zaštita prostora na načelima održivog razvitka prioritetni su razvojni ciljevi Županije.
2. Poticati progresivni demografski razvitak, naročito u emigracijskim i niskonatalitetnim područjima, uz kontrolu mehaničkog prirasta u priobalnim gradovima.
3. Gradove i druga naselja koji su nositelji središnjih funkcija državnog i županijskog značaja (uprava i samouprava na županijskoj razini, čvorna i tranzitna mjesta u prometu i telekomunikacijama, koncentracije gospodarskih djelatnosti od važnosti za državu, sjedišta financijskih institucija, ustanova znanosti i visokog školstva, srednjeg i osnovnog školstva, županijskih bolnica i domova zdravlja, ustanova socijalne skrbi, ustanova kulture, značajnijih ustanova i trgovačkih društava koje se bave informiranjem te elektronskih

- medija) razvijati sukladno veličini i broju stanovnika gravitacijskog područja, pri čemu se funkcije moraju što pravilnije distribuirati na gradove i druga naselja u rangu važnijih regionalnih središta, te regionalnih i manjih regionalnih središta.
4. Poticati rast naselja u unutrašnjosti Županije, a posebno naselja od 500 do 2000 stanovnika kao i ostalih naselja - općinskih središta, te gospodarsko i infrastrukturno jačanje istih u odnosu na naselje iste veličine u priobalju, s krajnjim ciljem ujednačavanja gospodarskih potencijala
 5. Provoditi sustavno aktivnu zaštitu okoliša te sprječavanje onečišćenja okoliša, što znači izgrađivati i ustrojavati sustav upravljanja okolišem i prirodnim resursima, izbjegavati rješenja s neizvjesnim i dugoročnim utjecajem na okoliš, osigurati edukaciju o okolišu i kvalitetno sudjelovanje udruga građana te provoditi sanaciju registriranih onečišćivača i najugroženijih dijelova okoliša
 6. Usmjeravati izgradnju i modernizaciju gospodarskih kapaciteta uz primarnu razvojnu osovinu Pula - Pazin - Rijeka, radi stvaranja preduvjeta za razvoj demografski i gospodarski stagnirajućih područja središnjeg dijela Županije, a također i uz razvojne osovine Buje - Buzet - Lupoglav, Poreč - Pazin - Labin, Rovinj - Kanfanar - Žminj - Labin, te Pula - Labin – Lupoglav
 7. Optimalno povećavati kapacitete prometne, telekomunikacijske, energetske i komunalne infrastrukture u odnosu na nacionalne i šire regionalne sustave, a posebno u pograničnim područjima
 8. Integrirati gospodarske, kulturne, krajobrazne i demografske resurse ruralnih i prijelaznih područja Županije u marketinški prepoznatljive, financijski stabilne i administrativno upravljive sustave
 9. Podizati opću razinu razvijenosti Županije i povećati standard stanovništva, zaposlenosti i kakvoće življenja.

1.3.3. Prostorni plan uređenja Grada Rovinja-Rovigno

Temeljem odredbe čl. 100. st. 6. Zakona o prostornom uređenju i gradnji („Narodne novine“, broj: 76/07, 38/09, 55/11, 90/11 i 50/12) te čl. 65. Statuta Grada Rovinja-Rovigno (Službeni glasnik grada Rovinja-Rovigno br.4/09), Gradsko vijeće Grada Rovinja-Rovigno na sjednici održanoj 26. srpnja 2012. godine donosi Odluku o izmjenama i dopunama Odluke o donošenju Prostornog plana uređenja Grada Rovinja-Rovigno.

Izradom PPUG-a Grada Rovinja-Rovigno uvažene su prirodne i stvorene datosti gradskog područja, odnosno njegovog šireg okruženja, određeni ciljevi demografskog, Istarske Zagrebačke županije, a posredno i prostora države u cjelini.

1.3.4. Generalni urbanistički plan Grada Rovinja-Rovigno

Na temelju članka 26. stavka 3. Zakona o prostornom uređenju (NN 30/94, 68/98, 61/00, 32/02 i 100/04), podtočke 1.1.2. u dijelu IV. Programa mjera za unapređenje stanja u prostoru za grad Rovinj za dvogodišnje razdoblje 2002. – 2004. god. (Službeni glasnik grada Rovinja broj 02/02) i članka 51. Statuta grada Rovinja, (Službeni glasnik grada Rovinja broj 5/02 i 5/04), Gradsko vijeće grada Rovinja na sjednici održanoj dana 30. studenog 2006. godine, donijelo je odluku o donošenju Generalnog urbanističkog plana Grada Rovinja-Rovigno.

Generalnim urbanističkim planom, u skladu sa Prostornim planom Istarske Županije i Prostornim planom uređenja Grada Rovinja, utvrđuju se način i oblici zaštite i korištenja, uvjeti i smjernice za uređivanje i zaštitu prostora, mjere za unapređivanje i zaštitu okoliša, područja s posebnim i drugim obilježjima, te drugi elementi važni za Grad Rovinj.

2. RADNA SKUPINA ZA IZRADU STRATEGIJE GRADA ROVINJA-ROVIGNO

2.1. Struktura, način rada i očekivani rezultati

U izradu Strategije uključeni su članovi iz svih službenih struktura Grada Rovinja–Rovigno kao odgovorne osobe za kreiranje i provedbu javnih politika na razini Grada, zastupajući interese javnog, gospodarskog i općeg društvenog interesa. Gradonačelnik je glavni koordinator cjelokupnog procesa djelovanja Radne skupine. Radna skupina koncipirana je kao fleksibilna tvorevina ciljnih skupina, stalno otvorena za nove sudionike odnosno osobe iz određenih ciljanih skupina, koje nedvojbeno mogu doprinijeti kvaliteti konačnih spoznaja. Sudjelovanje u Radnoj skupini dobrovoljno je i svaki pojedinac, institucija ili organizacija koji zna, želi i može doprinijeti kvaliteti konačnih rezultata, pozvana je da se direktno ili indirektno uključi i sudjeluje u radu i doprinese konačnom oblikovanju strateških smjernica razvoja.

Radna skupina je, u konzultacijama s Partnerskim vijećem za izradu i provedbu Strategije razvoja Grada Rovinja-Rovigno 2015.-2020., provodila operativne aktivnosti tijekom svih glavnih faza izrade SR-a: izrade prijedloga osnovne analize, prijedloga razvojne strategije, određivanja prijedloga prioriteta, mjera te proračuna.

Tabela 1: Popis članova Radne skupine

<u>Članovi Radne skupine</u>
1. Giovanni Sponza
2. Marino Budicin, zamjenik gradonačelnika,
3. Ivan Begić, pročelnik Upravnog odjela za prostorno planiranje, zaštitu okoliša i izdavanje akata,
4. Biserka Matacin, pročelnica Upravnog odjela za izgradnju i održavanje objekata,
5. Edita Sošić Blažević, pročelnica Upravnog odjela za društvene djelatnosti,
6. Martina Čekić Hek, pročelnica Upravnog odjela za proračun, gospodarstvo i europske fondove,
7. Ando Saina, pročelnik Upravnog odjela za komunalne djelatnosti i opće poslove,
8. Maria Črnac Rocco, voditeljica Odsjeka za lokalnu samoupravu, informiranje i međunarodnu suradnju,
9. Galena Grohovac, savjetnica za prostorno planiranje,
10. Marko Paliaga, direktor Komunalnog servisa d.o.o. Rovinj,
11. Odete Sapač, direktorica Turističke zajednice Grada Rovinja,
12. Donald Schiozzi, ravnatelj Lučke uprave Rovinj,
13. Maurizio Božić, direktor Rubini d.o.o. Rovinj,
14. Dubravka Svetličić, ravnateljica Pučkog otvorenog učilišta Rovinj,
15. Marija Smolica, ravnateljica Zavičajnog muzeja Rovinj,
16. Boris Biletić, ravnatelj Gradske knjižnice „Matija Vlačić Ilirik“ Rovinj,
17. Suzana Poropat Božac, ravnateljica OŠ Vladimira Nazora Rovinj,
18. Marin Mihovilović, ravnatelj OŠ Jurja Dobrile Rovinj,
19. Gianfranca Šuran, ravnateljica TOŠ-SEI Bernardo Benussi Rovinj
20. Sandra Orbanić, ravnateljica Predškolske ustanove dječji vrtić i jaslice „Neven“ Rovinj,
21. Susanna Godena, ravnateljica Talijanskog dječjeg vrtića „Naridola“ Rovinj – Giardino d`infanzia Italiano „Naridola“ Rovigno,
22. Evilijano Gašpić, zapovjednik Javne vatrogasne postrojbe Rovinj
23. Branko Rajko, direktor Valbruna sport d.o.o.

Partnersko vijeće sudjelovalo je u konzultacijama s Radnom skupinom za izradu i provedbu Strategije razvoja Grada Rovinja-Rovigno 2015.-2020., te sudjelovati u završnim aktivnostima tijekom svih glavnih faza izrade Strategije: izrade prijedloga osnovne analize, prijedloga razvojne strategije, određivanja prijedloga prioriteta, mjera te proračuna.

Tabela 2 Popis članova Partnerskog vijeća

<u>Članovi Partnerskog vijeća</u>
1. Renato Batel, Ravnatelj Centar za istraživanje mora IRB, Rovinj
2. Orjana Čačić Momčilović, Voditeljica Zavoda za hitnu medicinu IŽ – Ispostava Rovinj

3. Marino Deković, Predsjednik Udruženja obrtnika, Rovinj
4. Ivan Hrelja, Predsjednik uprave VALALTA d.o.o., Rovinj
5. Mirjana Kmačić Pellizzer, Društvo osoba s invaliditetom, Rovinj
6. Tamara Nikolić Djerić, Udruga Faro 11, Rovinj
7. Tomislav Popović, Predsjednik uprave MAISTRA d.d., Rovinj
8. Marinko Rade, Ravnatelj Bolnice za ortopediju i rehabilitaciju „Dr. Martin Horvat“, Rovinj
9. Gianni Rocco, Tajnik Saveza sportova Grada Rovinja-Rovigno,
10. William Uljanić, Predsjednik Udruge Agrorovinj, Rovinj
11. Damir Vandelić, Direktor investicija ADRIS GRUPA d.d., Rovinj

U istraživanje su se prema potrebi mogli uključiti i ostali sudionici, kao specijalisti za pojedina područja, te aktivno preuzeti odgovornost za uspješnu realizaciju ovog dokumenta. Pri tom se slijedilo načelo integriranog partnerstva, a kroz interaktivni rad ljudi iz različitih ciljnih skupina i sfera interesa, ali sa istim ciljem dobrobiti Grada Rovinja-Rovigno.

AKTIVNOSTI

Donošenje Odluke o izradi Strategije razvoja Grada Rovinja-Rovigno
Imenovanje Radne skupine za izradu Strategije
Donošenje Poslovnika o radu Radne skupine
Web stranica Grada Rovinja-Rovigno- obavijest o početku izrade Strategije
Izrada Osnovne analize sukladno prikupljenim komentarima
Priprema za sastanak Radne skupine - izrada nacrtu osnovne analize
1. sastanak Radne skupine za izradu SWOT analize
Izrada prijedloga SWOT analize, arhiviranje dokumentacije održanog sastanka
Konzultacije s LM (pisane konzultacije)
Konzultacije telefonom i emailom s članovima Radne skupine - dorada materijala
Priprema za sastanak Partnerskog vijeća
1. Sastanak Gradskog vijeća
2. sastanak Radne skupine - prijedlozi: vizija, strateški ciljevi Strategije razvoja Grada Rovinja-Rovigno 2015-2020
Izrada prijedloga vizije, strateških ciljeva i prioriteta, arhiviranje dokumentacije održanog sastanka
Slanje materijala na doradu i nadopunu članovima Radne skupine i konzultacije oko finalizacije Osnovne analize, SWOT analize, vizije i razrade ciljeva
SASTANAK PARTNERSKOG VIJEĆA
3. sastanak Radne skupine - razrada prioriteta i mjera
2. Sastanak Gradskog vijeća
Izrada prijedloga razrađenih prioriteta i mjera
Konzultacije telefonom i mailom s članovima Radne skupine oko razrade mjera, sukladno komentarima
Izrada finalne verzije SWOT analize, vizije, strateških ciljeva, prioriteta i mjera
Usklađivanje Strategije razvoja Grada Rovinja-Rovigno s nadređenim strateškim dokumentima
PISMENE KONZULTACIJE S ČLANOVIMA PARTNERSKOG VIJEĆA
DOSTAVA FINALNE VERZIJE STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO
Donošenje Zaključka gradonačelnika o upućivanju Strategije razvoja Grada Rovinja-Rovigno Gradskom Vijeću na usvajanje.

3. ANALIZA POSTOJEĆEG STANJA

3.1. Osnovni podaci

3.1.1. Položaj Grada Rovinja u Županiji

Grad Rovinj zauzima površinu od 77,71 km² što čini 2,76% ukupne površine Istarske županije. Prema površini, grad Rovinj pripada skupini srednje velikih jedinica lokalne samouprave u Istarskoj županiji te se nalazi na šestom mjestu među gradovima, odnosno na šesnaestom mjestu među svim jedinicama lokalne samouprave u županiji. Područje grada okruženo je s ukupno četiri općine: na sjevernom dijelu grad Rovinj graniči s općinama Vrsar i Sveti Lovreč, dok ga na istoku, odnosno jugoistoku okružuju općine Kanfanar i Bale. Grad Rovinj-Rovigno čine dva naselja – Rovinj i Rovinjsko Selo.

Slika 1: Grad Rovinj - Rovigno

Izvor: web stranica Grada

Prema službenim podacima Državnog zavoda za statistiku, prosječna gustoća naseljenosti grada Rovinja iznosi 180,94 stanovnika/km², što je znatno više od prosjeka Istarske županije, u kojoj se ista kreće na razini od 73,4 stanovnika/km², odnosno od državnog prosjeka koji je u promatranom razdoblju iznosio 78,8 stanovnika/km². Izrazito gustu naseljenost s preko 200 stanovnika/km² bilježi gradsko središte Rovinj, dok u naselju Rovinjsko Selo gustoća naseljenosti ne prelazi 50 stanovnika/km². Sukladno navedenoj klasifikaciji, grad Rovinj spada u pretežno urbano područje, budući da manje od 15% stanovništva živi u ruralnim zajednicama.

3.1.2. Osnovne značajke prostora i prirodna obilježja

Područje grada Rovinja na zapadnom dijelu obuhvaća priobalno područje Jadranskog mora zračne duljine 15 km u smjeru sjeverozapad - jugoistok, dok se prema unutrašnjosti proteže u smjeru zapad – istok u dužini od 10 km. S pedološkog aspekta, područje grada Rovinja sastavni je dio tzv. „Crvene Istre”, koju obilježava plodna zemlja crljenica i vapnenački kamenjar. Područje karakterizira otvorena vapnenačka zaravan pri čemu se teren postepeno uzdiže prema unutrašnjosti gdje se neznatno izdižu vapnenačke glavice i izolirani kupasti krški oblici. Niskim obalnim područjem grada Rovinja prevladavaju brojne uvale i rtovi kojima dominira kamenita i šljunčana obala. Specifičnost rovinjskog podneblja čine čak 22 otočića čija duljina obalne crte zajedno s kopnenim dijelom priobalja prelazi 50 km, što jasno ukazuje na visok stupanj razvedenosti obale koja je većim dijelom prikladna za kupanje i obavljanje različitih aktivnosti vezanih uz more. Priobalno područje mora je plitko sa kamenitim i šljunčanim dnom.

Podneblje grada Rovinja pripada sredozemnom tipu klime sa submediteranskim osobinama, osobito prema unutrašnjosti. Ljeta su topla, vedra i sunčana, a zime blage, oblačnije i vlažnije. Prosječna godišnja razina padalina iznosi 836 mm pri čemu se najviše padalina bilježi u jesen i na proljeće kada dominiraju vlažni zapadni i

južni vjetrovi. U ljetnim mjesecima od vjetrova se ističe maestral, dok u zimskim mjesecima dominantu ulogu zauzima bura. Srednja godišnja temperatura zraka iznosi 12,1°C, pri čemu je najniža prosječna temperatura u siječnju (4,5°C), dok je najtopliji dio godine mjesec srpanj u kojem prosječna temperatura iznosi 20,9°C. Prosječna godišnja insolacija iznosi 2.437 sati.

Slika 2: Srednja temperatura zraka i mjerenje padalina u 2013. godini

Izvor: DHMZ, 2015.

Zbog krških osobina i vapnenačkog sastava tla na području grada nema nadzemnih tokova voda kao ni izvora podzemnih voda. Vegetativna obilježja područja grada Rovinja ovise o blizini mora. U njegovoj neposrednoj blizini zasađene su borove šume koje karakteriziraju tipičan sredozemni krajolik. Obalni pojas od 3 do 5 km od mora u značajnom dijelu prožimaju zimzelene šume hrasta crnike, dok se prema unutrašnjosti sve više ističu šume hrasta medunca i bjelograba gdje je vegetacija sličnija submediteranskom krajoliku. Od poljoprivrednih kultura dominiraju maslinici i vinogradi.

Obilje prirodnih resursa, zemljopisni položaj područja i blaga klima čine temelj svekolikog razvoja grada Rovinja. Upravo područje mora i priobalja čini grad Rovinj pogodnim za obitavanje i obavljanje niza djelatnosti.

More, kao temeljni prirodni resurs važan je element razvoja i predstavlja komparativnu prednost. Tradicionalna djelatnost ribarstva nadopunjava se djelatnostima marikulture i turizma, a navedene djelatnosti zauzimaju, uz poljoprivredu i malo i srednje poduzetništvo, središnju ulogu i u budućem razvoju grada.

3.1.3. Stanovanje i površine

Stanovništvo sa svojim obilježjima i aktivnostima čini jednu od okosnica razvoja svakog prostora te je prilikom odabira strateških pravaca razvoja neophodno analizirati postojeća obilježja stanovništva kako bi se odabralo realno utemeljeno strateško opredjeljenje. Na obilježja i razvoj demografske strukture djeluju biološki, društveno ekonomski, kulturni, obrazovni, zdravstveni i drugi čimbenici te se stoga poduzimanjem odgovarajućih aktivnosti usmjerenih na upravljanje određenim čimbenicima posredno može utjecati i na kretanje broja i strukture stanovništva.

Na području grada postoje 8.963 stambenih jedinica ukupne površine 659.982 m², od kojih je 6.829 stanova za stalno stanovanje (od čega 5.497 stalno nastanjenih), 1.280 ih je privremeno nenastanjeno te 52 napušteno. Od ukupnog broja stambenih jedinica, 1.552 stambene jedinice služe za odmor i rekreaciju, 4 stambene jedinice se koriste sezonski - u vrijeme radova u poljoprivredi, a 564 stambenih jedinica se iznajmljuje turistima.

Tabela 3: Stanovanje i površine na području Grada Rovinja-Rovigno

	Ukupno	Stanovi za stalno stanovanje			
		Ukupno	nastanjeni	privremeno nenastanjeni	napušteni
Rovinj – Rovigno	8,963	6,829	5,497	1,280	52
m ²	659,982	534,678	450,230	80,980	3,468
	Stanovi koji se koriste povremeno za odmor i rekreaciju		Stanovi u kojima se samo obavljala djelatnost u vrijeme sezonskih radova u poljoprivredi		
Rovinj – Rovigno	1,552	4	564		14
m ²	93,970	55	30,278		1,001

Izvor: DZS Popis stanovništva 2011.

Tabela 4: Privatna kućanstva prema broju članova i osnovi korištenja stambenih jedinica

	Osnova korištenja stambene jedinice	Ukupno	Broj članova kućanstva										
			1	2	3	4	5	6	7	8	9	10	11 i više
Grad Rovinj - Rovigno	Ukupno	5.573	1.416	1.593	1.277	953	219	75	21	10	7	1	1
	Privatno vlasništvo ili suvlasništvo	4.783	1.183	1.422	1.084	796	192	71	19	8	6	1	1
	Najmoprimac sa slobodno ugovorenim najamninom	252	86	50	54	44	12	3	1	2	-	-	-
	Srodstvo s vlasnikom ili najmoprimcem stana	351	80	79	106	79	6	-	-	-	1	-	-
	Najmoprimac sa zaštićenom najamninom	70	14	19	16	17	4	-	-	-	-	-	-
	Najam dijela stana (podstanar)	69	33	12	9	9	4	1	1	-	-	-	-
	Ostale osnove korištenja	46	18	11	8	8	1	-	-	-	-	-	-
	Beskućnik	2	2	-	-	-	-	-	-	-	-	-	-

Izvor: DZS Popis stanovništva 2011.

Prema posljednjem popisu stanovništva iz 2011. godine na području grada Rovinja evidentirano je 5.573 kućanstava prosječne veličine 2,53 člana. Na kućanstva s dva člana otpada 28,59% ukupnog broja kućanstava, dok su na drugom mjestu kućanstva sa 1 članom, koja imaju udio od 25,41%. Kućanstva sa četiri člana zauzimaju 17,10%, dok kućanstva sa tri člana čine 22,92% svih kućanstava.

Grafikon 1: Prosječan broj članova u kućanstvima

Izvor: DZS Popis stanovništva 2011.

Tabela 5: Obitelji prema tipu i broju članova

	Ukupno	Bračni par bez djece	Izvanbračni par bez djece	Bračni par s djecom	Izvanbračni par s djecom	Majka s djecom	Otac s djecom
Rovinj - Rovigno							
Broj obitelji	4,291	1,192	180	2,087	141	587	104
Broj članova obitelji	12,218	2,384	360	7,387	487	1,364	236

Izvor: DZS Popis stanovništva 2011.

Prema podacima DZS-a, Popisa stanovništva 2011., od ukupnog broja kućanstava (5.573), njih 3.335 posjeduje osobno računalo, od čega se 3.130 služi njime pri korištenju internetom.

Tabela 6: Korištenje i upotreba interneta

Ukupan broj privatnih Kućanstava	Kućanstvo posjeduje osobno računalo (stolno ili prijenosno)			Kućanstvo se koristi internetom		
	Da	Ne	nepoznato	da	ne	Nepoznato
5.573	3.335	2.184	54	3.130	2.378	65

Izvor: DZS Popis stanovništva 2011.

3.1.4. Stanovništvo

Prema popisu stanovništva iz 2011. godine na području grada Rovinja živi ukupno 14.294 stanovnika, odnosno 6,9 % ukupnog stanovništva Istarske županije. Od ukupnog broja stanovnika na području grada, 6.859 je muškaraca, što čini udio od 47,98%, te 7.435 žena, što čini udio od 52,01%. U usporedbi s prethodnim Popisom stanovništva iz 2001., primijećuje se porast broja stanovnika, i to u oba spola. Značajniji porast vidljiv je u naselju Rovinjsko Selo, u kojem je 2001. godine živjelo 767 stanovnika, a 2011. godine čak 1.238.

Grafikon 2: Kretanje stanovništva na području Grada Rovinja-Rovigno

Izvor: DZS Popis stanovništva 2011.

Prosječna starost stanovnika na području grada Rovinja iznosi 43,5 godina i veća je od prosjeka županije koji se kreće na razini od 43 godine. U radno sposobno stanovništvo dobne skupine od 15 – 64 godine spada 10.051 stanovnik, odnosno 70,32% ukupnog stanovništva grada. Mladi do 19 godina starosti čine petinu stanovništva, tj. ima ih 2.370, dok je osoba starijih od 60 godina starosti 3.621. Na području grada Rovinja-Rovigno primijećuje se problem starenja stanovništva, ujedno i nacionalni trend u promjenama u dobnoj strukturi.

Grafikon 3: Dobna struktura stanovništva

Izvor: DZS Popis stanovništva 2011.

Odnos skupina mladog (21,76%) i starog (19,67%) stanovništva i, shodno tome, indeks starenja (152,8) kao i visoki udio skupine zrelog stanovništva (58,22%) povoljniji su u usporedbi s Istarskom županijom. Koefficient starosti stanovništva od 25,3 ukazuje na nepovoljnu starosnu strukturu karakterističnu za zemlju i Županiju u cjelini, što jasno upućuje na negativne tendencije demografskog razvoja u budućnosti. U posljednjem popisnom razdoblju došlo je do pada udjela mlađeg stanovništva, te istodobnog rasta starije populacije u ukupnom stanovništvu pod utjecajem društveno - gospodarskih i drugih novijih promjena u tranzicijskim prilikama.

Tabela 7: Dobna struktura stanovništva na području Grada Rovinja-Rovigno, po naseljima

	pol	Ukupno	Starost																			
			0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85-89	90-94	95 i više
Grad	sv.	14,294	655	519	547	649	874	982	1,114	939	899	1,105	1,174	1,216	1,099	651	707	571	361	180	42	10
Rovinj	m	6,859	329	282	295	323	449	496	558	500	420	518	569	589	521	301	322	217	108	53	7	2
Rovigno	ž	7,435	326	237	252	326	425	486	556	439	479	587	605	627	578	350	385	354	253	127	35	8
Naselja																						
Rovinj	sv.	13,056	573	453	498	586	780	880	999	856	817	1,009	1,07	1,128	1,038	618	664	533	333	173	39	9
Rovigno	m	6,257	293	252	267	290	400	439	501	458	377	472	519	545	491	289	304	201	98	52	7	2
	ž	6,799	280	201	231	296	380	441	498	398	440	537	551	583	547	329	360	332	235	121	32	7
Rovinj	sv.	1,238	82	66	49	63	94	102	115	83	82	96	104	88	61	33	43	38	28	7	3	1
Selo	m	602	36	30	28	33	49	57	57	42	43	46	50	44	30	12	18	16	10	1	-	-
	ž	636	46	36	21	30	45	45	58	41	39	50	54	44	31	21	25	22	18	6	3	1

Izvor: DZS Popis stanovništva 2011.

Tabela 8: Stanovništvo s teškoćama u obavljanju svakodnevnih aktivnosti

	Spol	Ukupno	Starost																			
			0-4	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75-79	80-84	85 i više		
Rovinj	-																					
Rovigno																						
Ukupno	sv.	1,623	8	5	10	22	12	15	32	38	48	96	144	192	195	135	171	199	164	137		
	M	737	7	3	5	9	7	9	22	31	31	54	63	96	113	64	69	70	51	33		
	Ž	886	1	2	5	13	5	6	10	7	17	42	81	96	82	71	102	129	113	104		
Udio (%)	sv.	11,4	1,2	1	1,8	3,4	1,4	1,5	2,9	4	5,3	8,7	12,3	15,8	17,7	20,7	24,2	34,9	45,4	59,1		
ukupnom stanovništvu	M	10,7	2,1	1,1	1,7	2,8	1,6	1,8	3,9	6,2	7,4	10,4	11,1	16,3	21,7	21,3	21,4	32,3	47,2	53,2		
	Ž	11,9	0,3	0,8	2	4	1,2	1,2	1,8	1,6	3,5	7,2	13,4	15,3	14,2	20,3	26,5	36,4	44,7	61,2		

Izvor: DZS Popis stanovništva 2011.

U razdoblju od 1993. do 2011. godine uočen je negativan prirodni priraštaj od 52 stanovnika. Prirodni pad javlja se već 1992. godine, ali je u kontinuitetu prisutan od 1997. godine. Relevantan demografski pokazatelj koji ukazuje na mogućnost prirodne reprodukcije stanovništva jest vitalni indeks koji je 2011. godine iznosio 106,7 što ukazuje na činjenicu da na području grada Rovinja nije osigurana prirodna reprodukcija stanovništva.

Za razliku od Popisa 2001. kada se pitalo o postojanju nekog oblika invalidnosti, u Popisu 2011. po prvi se put postavljalo pitanje: da li osoba ima teškoća u obavljanju svakodnevnih aktivnosti zbog neke dugotrajne bolesti, invalidnosti ili starosti. Namjera je bila dobiti točan broj osoba kojima je otežano funkcioniranje u svakodnevnom životu. Odgovor na to pitanje davao se neovisno o potvrdi mjerodavnih državnih institucija kojom se potvrđuje teškoća (invaliditet, oštećenje, hendikep).¹ Od ukupnog broja stanovnika grada Rovinja-Rovigno, njih 1.623 ima poteškoća u obavljanju svakodnevnih aktivnosti, od čega je 737 muškaraca, te 886 žena. Unutar navedenog broja, 522 stanovnika treba pomoć druge osobe, dok njih 485 koristi pomoć druge osobe.

Jedna od zakonitosti društvenog razvoja je povećanje obrazovne razine stanovnika. Obrazovanje je osnovna premisa za društvene, gospodarske i druge promjene te napredak zemlje u cjelini. U kontekstu ove zakonitosti, a povezano s obrazovanjem odraslih i cjeloživotnim obrazovanjem, leži i druga zakonitost: što se društvo brže razvija i što je razvijenije gospodarstvo, to je razvijenije cjeloživotno obrazovanje. Analiza obrazovne strukture stanovništva zajedno s analizom njegove dobne strukture predstavlja jedno od temeljnih ishodišta utvrđivanja strateških pravaca razvoja pojedinih gospodarskih i društvenih djelatnosti. Prema posljednje dostupnim podacima iz 2011. godine, 18,51% stanovništva grada Rovinja, tj. njih 2.327, iznad 15 godina starosti ima završenu osnovnu školu, što je nešto malo manje od prosjeka županije, dok je udio osoba sa završenom srednjom školom (7.079 stanovnika, ili 56,30%) na istoj razini prosjeka županije. Udio osoba sa višom i visokom stručnom spremom iznosi 18,23% te je također nešto veći od prosjeka županije, koji iznosi 16%, slično kao i udio osoba sa završenim poslijediplomskim studijem koji za 0,16% premašuje županijski prosjek.

Grafikon 4: Obrazovna struktura

Izvor: DZS Popis stanovništva 2011.

Nastavno na pismenost, od ukupnog broja stanovnika, 37 osoba (u skupini osoba starijih od 10 godina) je nepismeno. Uglavnom se radi o stanovništvu starijem od 60 godina, no, iako kao neznatni udio, nepismenost je vidljiva i u dobnim skupinama 20-24, 40-44 te 50-59. U spolnoj strukturi, nepismeno je 25 žena te 12 muškaraca.

Podaci o stanovništvu starijem od 10 godina, koji su informatički pismeni, pokazuju da se veći udio stanovništva služi osnovnim informatičkim vještinama te internetom.

Tabela 9: Informatička pismenost

Spol	Ukupno	Obrada teksta			Tablični izračuni			Korištenje el. poštom			Korištenje internetom		
		Da	Ne	nep.	da	Ne	nep.	da	ne	nep.	da	ne	nep.
sv.	13120	7725	5304	91	6829	6186	105	8008	5023	89	8368	4647	105
m	6248	3853	2359	36	3438	2764	46	4013	2201	34	4208	1998	42

¹ Potvrđan odgovor dale su osobe koje zbog neke dugotrajne bolesti, invalidnosti ili starosti imaju teškoća u obavljanju svakodnevnih aktivnosti kod kuće, u školi, na poslu itd. Teškoće mogu biti npr. pri čitanju/gledanju (unatoč nošenju naočala ili leća), slušanju (unatoč nošenju slušnog aparata), govorenju, kretanju (hodanje, penjanje stepenicama, odlazak u trgovinu), odijevanju, obavljanju osobne higijene te problemi s koncentracijom, u komunikaciji s ljudima i sl. Ako je osoba imala neki kratkotrajni zdravstveni problem (do 6 mjeseci) koji ju je ograničavao u obavljanju svakodnevnih aktivnosti, npr. slomljenu ruku ili nogu, gripu, upalu pluća i dr., na to pitanje davao se odgovor "Ne", dakle smatralo se da osoba nema teškoća.

ž	6872	3872	2945	55	3391	3422	59	3995	2822	55	4160	2649	63
---	------	------	------	----	------	------	----	------	------	----	------	------	----

Izvor: DZS Popis stanovništva 2011.

Korištenje računala i upravljanje datotekama odnosi se na korištenje osnovnih funkcija osobnog računala i operacijskog sustava, uglavnom rada s direktorijima (mapama, folderima) i datotekama, što uključuje osnovne postupke kao što su otvaranje datoteka, memoriranje, prijenos i kopiranje, brisanje datoteka, pretraživanje datoteka, komprimiranje, ispisivanje i obranu od virusa. Obraduje i osnovno prilagođavanje postavki računala i pokretanje aplikacija te uporabu drugih jednostavnijih alata koje operacijski sustav sadrži. Obrada teksta odnosi se na znanja i vještine korištenja računala u aplikaciji (primjeni) nazvanoj obrada teksta. Usvajanjem gradiva ovog modula korisnik će naučiti kako otvoriti neki dokument na računalu ili kreirati novi, kako izvesti razne operacije s tekstom od unosa, oblikovanja, brisanja, do memoriranja, sortiranja, unošenja dodatnih informacija u obliku tablica, slika, crteža, grafikona, sortiranja teksta i dokumenata, memoriranja, i ispisivanja u raznim oblicima ili distribuiranja tekstualnih dokumenata upotrebom računala. Tablične kalkulacije sadrže gradivo koje se odnosi na tablične kalkulacije i rad s tablicama različitih vrsta, veličina i nivoa složenosti. Usvajanjem ovog gradiva korisnik će naučiti kako kreirati tablice, izvoditi razne računске operacije s podacima u tablici, od najjednostavnijih prosjeka ili izračunavanja totala za pojedine stupce do složenih statističkih računanja, kombinacije tekstualnih i brojčanih podataka u tablici, operacije s tablicama, memoriranje tablica, ispisivanje u obliku raznih dijagrama i grafikona i baratanje s listovima i knjigama tablica.

Nacionalne manjine, prema novom Ustavnom zakonu, čine „skupinu hrvatskih državljana čiji su pripadnici tradicionalno nastanjeni na teritoriju Republike Hrvatske i imaju etnička, jezična, kulturna i/ili vjerska obilježja različita od drugih građana i vodi ih želja za očuvanjem tih obilježja“ (čl. 5). Nacionalne manjine na području grada Rovinja-Rovigno čine udio od 36,66% u ukupnom broju stanovnika, pri čemu prednjači talijanska manjina sa 11,25%.

Prema podacima iz popisa stanovništva 2011. godine, na području grada Rovinja, prihodom od rada sredstva za život stječe 5.329 stanovnika, odnosno njih 35,76%. Također, bitno je za napomenuti da prihode od rada u većoj mjeri ostvaruju muškarci čime se dolazi do zaključka da u ukupnoj zaposlenosti žene zauzimaju manji udio. Osoba bez prihoda na području grada ima 3.569, pri čemu i kod ove kategorije blago prevladava veći udio žena (52,02%) u odnosu na muškarce (47,99%). Potrebno je napomenuti kako se unutar ove kategorije nalaze i mladi do 19 godina, tj. njih 2.370, što stvarnu brojku osoba bez prihoda svodi na njih 1.199. U prethodnom tekstu naveden problem starenja stanovništva ogleda se i u činjenici da od mirovina živi 3.062 stanovnika, odnosno njih 20,54%.

Tabela 10: Aktivnost stanovništva

Spol	Ukupno	Prihodi od stalnog	Prihodi od povremenog	Prihodi od poljoprivrede	Starosna mirovina	Ostale mirovine
		Rada	Rada			
sv.	14294	5329	781	74	3062	772
M	6859	2864	417	48	1168	333
Ž	7435	2465	364	26	1894	439
Spol	Prihodi od imovine	Socijalne naknade	Ostali prihodi	Povremena potpora drugih	Bez prihoda	Nepoznato
sv.	268	336	455	230	3569	28
M	111	148	220	105	1724	10
Ž	157	188	235	125	1845	18

Izvor: DZS Popis stanovništva 2011.

3.2. KOMUNALNA INFRASTRUKTURA

3.2.1. Cestovni promet

Kroz prostor grada Rovinja-Rovigno, na pravcu zapad - istok, prolazi državna cesta D-303 Rovinj - Rovinjsko selo – čvor Kanfanar, koja se spaja s državnom autocestom D-3 Rijeka - tunel Učka – Pazin - Pula, kao i s državnom autocestom kroz zapadni dio Istre D-21.

Ostale glavne, sabirne, spojne i priključne cestovne prometnice unutar prostora grada Rovinja su županijskog značenja - županijska cesta 5096 koja služi za povezivanje teritorija grada Rovinja s južnim dijelom istarskog poluotoka (općine Bale i Vodnjan te Grad Pula), odnosno cestom 5095 sa sjevernim područjem grada Rovinj - Valalta, nadalje županijskim cestama 5105 i 5175 prema jugoistočnom obalnom području grada do turističkih naselja, odnosno povezuje gradsko središte s pojedinim stanicama i s ostalim rubnim dijelovima u gradu.

Tim prometnicama središte grada Rovinja je udaljeno od turističkih područja Monsena, Villas Rubin i Polari oko 3 km te Valalte 4.4 km i naselja Kokaletto i TN Veštra oko 5 km, od naselja Rovinjsko selo 7 km, odnosno od susjednih općinskih središta Bale 15 km, Kanfanara 19 km i Žminja 24 km, a od većih istarskih gradskih središta Poreča 35 km, Pule 36 km i Pazina 38 km: Od makro regionalnog središta Rijeke grad Rovinj-Rovigno je udaljen 96 km (i Trsta u Italiji 90 km), a od glavnog grada RH, Zagreba, 278 km.

Pregled važnijih prometnica na području grada:

- DC 303 Rovinj – Rovinjsko Selo, 7,80 km
- Županijska cesta 5095 TN Valalta - D 303 (Rovinj) 4,4 km
- Županijska cesta 5096 D 303 (Obrada) - Štanga - D 21 (Bale), 9 km
- Županijska cesta 5105 - Južni dio grada Rovinja – Villas Rubin – Polari, 2,9km;
- Županijska cesta 5175 – naselje Kukaletovica- Turistički kamp Veštar dužine 1,1km
- Nerazvrstana cesta - priobalna tangenta grada od TN Amarin, Borik, Bolničko naselje, Bolnica – Valdibora – Vijenac F. Glavinića i Vijenac Braće Lorenzetto – ulica Fontana – Ulica Luja Adamovića – Škaraba dužine cca 10km;
- Nerazvrstana cesta – Istarska ulica-ul. Carducci dužine cca 1,2km
- Buduća glavna tangenta grada (TN Valalta-poduzetnička zona Gripole-naselje Monfiorenzo-Turistička zona Monte Mulini) u dužini cca 7km.

Područjem grada Rovinja prolazi 7,80 km državnih i 17,4 km županijskih odnosno javnih cesta. Nerazvrstane ceste su ceste koje se koriste za promet vozilima, koje svatko može slobodno koristiti na način i pod uvjetima određenim Zakonom o cestama i drugim propisima, a koje nisu razvrstane kao javne ceste u smislu Zakona o cestama (županijske i državne).

Radi uspješnijeg upravljanja nerazvrstanim cestama Grad Rovinj-Rovigno donio je Odluku o nerazvrstanim cestama kojom se uređuje pravni status nerazvrstanih cesta, način korištenja nerazvrstanih cesta, građenje, rekonstrukcija, održavanje, upravljanje, mjere za zaštitu nerazvrstanih cesta i prometa na njima te financiranje i nadzor nerazvrstanih cesta na području grada Rovinja-Rovigno.

Tabela 11: Pregled javnih i nerazvrstanih cesta

Grad	Nerazvrstane ceste/ukupno/km	Županijske ceste/ukupno/km	Državne ceste/ukupno/km	Ukupno/km
Rovinj . Rovigno	59,00 – asfaltni zastor 150,00 – makadamski zastor	17,4	7,80	234,2

Izvor: Grad Rovinj, 2015.

Na području policijske postaje Rovinj, prema podacima i izvješćima za 2014. godinu, evidentirano je 189 prometnih nesreća što je za 3% više no u 2013. godini, kada su evidentirane 184 nesreće. Iz navedenog proizlazi da se svakih 1,9 dana dogodi jedna prometna nesreća, no pri tome je potrebno uzeti u obzir prometno opterećenje tijekom turističke sezone.

Pješački promet i pješačke zone

Pješačka zona, unutar koje se utvrđuje zabrana prometa za sva vozila na motorni pogon (osim određenih vozila uz posebne uvjete), obuhvaća područje: dio zaštićene kulturno povijesne cjeline, počev od stare hladnjače na

sjeveru do Trga brodogradilišta na jugu, uključujući starija, gušće izgrađena područja uz ulice A. Ferri, E. De Amicis, V. Gortana, Fontera, Carera, J. Rakovca, R. Daveggia i druge. Ulaz u pješačku zonu, odnosno izlaz iz te zone, nadzire se na određenim lokacijama, gdje su postavljene prometne barijere.

Od zabrane prometa unutar pješačke zone izuzimaju se vozila određenih službi (zdravstva, vatrogasna vozila, policije, HEP-a, Komunalnog servisa i redarstva i sl.), vozila svih razina upravnog protokola, prigodne povorke i sl., vozila opskrbe, obrtnika i stanara unutar pješačke zone - uz određena vremenska ograničenja. Uz odobrenje, dozvoljava se promet vozilima u slučajevima izvođenja građevinskih radova, smještaja gostiju u hotelima, invalidnim osobama itd. Za parkiranje vozila osoba s prebivalištem unutar pješačke zone osigurava se zaseban prostor.

Pješačke su zone i područja od parkirališta na početku «Šetališta Vijeća Europe» prema kompleksu ACI marine prema park-šumi "Zlatni rt – Punta Corrente", zatim od apartmana Monte Mulini prema parku "Zlatni rt – Punta Corrente", te park-šuma "Zlatni rt – Punta Corrente" i Cuvi. Promet unutar pješačke zone može se obavljati sukladno Odluci o uređenju prometa na užem području grada Rovinja-Rovigno.

Pješački promet uz gradske prometnice, odvija se preko primarnih pješačkih veza koje se pretežno vode nogostupima odvojeno od cestovnog prometa. Ove primarne pješačke prometnice ulaze u centar grada u pješačke zone. U mreži pješačkih komunikacija važno mjesto pripada i šetnim površinama uz obalu koje se vode na relaciji turističko-rekreacijska zona - centar grada. Na raskrižjima i drugim mjestima gdje je predviđen prijelaz preko kolnika za pješake, bicikliste i osobe s teškoćama u kretanju, ugrađuju se objekti-elementi za savladavanje arhitektonskih barijera sukladno važećim propisima.

Biciklističke staze

Svake godine znatno se povećava broj biciklista u prometu kako na javnim cestama tako i na gradskim ulicama, poglavito u vrijeme turističke sezone pa se problem ove kategorije prometa pokazuje kao sve prisutniji i koji zahtijeva što brže iznalaženje rješenja na cijelom području grada.

Za pojedine turističke pravce postoji projektna dokumentacija za izgradnju biciklističkih staza, no osnovni je problem rješavanje imovinsko pravnih odnosa na zemljištu za izgradnju. Sljedeći je veliki problem nedostatak javnog novca za tako zahtjevne izgradnje. Problem uvođenja reguliranog biciklističkog prometa u već izgrađenim ulicama je nedostatak prostora odnosno potreba za regulacijom prometa u ulicama.

Biciklističke staze i trake uređuju se odvojeno od ulica kao zasebna površina unutar profila ulice te kao dio kolnika ili pješačke staze obilježen prometnom signalizacijom. U internim stambenim ulicama za biciklistički promet nije potrebno osigurati zasebnu traku već se promet odvija po jedinstvenom kolniku ulice uz obavezno ograničenje brzine kretanja vozila.

Na području grada ima 88 km biciklističkih staza (staza Basilica, staza Limes, staza Rubinum i staza Vistrum, dio staze kapetana Morgana) i to u sklopu nerazvrstanih cesta - poljskih puteva.

Javna parkirališta

S obzirom na znatno povećani promet tijekom ljetnih mjeseci, parkirališta čine jedan od važnih infrastrukturnih objekata kojima upravlja društvo Komunalni servis d.o.o. Rovinj na način da je parkiranje regulirano označenim zonama na zatvorenim i otvorenim parkiralištima, kao zone 1, 2, 3 i 4.

Najveće gradsko parkiralište, zatvorena zona, sa ukupno 750 parkirnih mjesta jest Valdibora, koje se sastoji iz tri dijela od kojih je prvi dio parkiranja pretežito osiguran za stanovnike starogradske jezgre, dok su druga dva isključivo tržišna. Otvorena parkirališta obuhvaćaju zone ul. Matteo Benussi Cio, ulaz u ulicu A. Ferri i Trg na Lokvi, ul. Carducci, ul. Istarska (u dijelu od križanja sa ulicom V.B. Lorenzetto do križanja sa ulicom Carducci), ul. Fontera (pokraj DV i jaslica Neven), ul. V. Š. Paje (ispod borova u dužini ogradnog zida HEP-a), ul. V. B. Lorenzetto, Obala G. Paliaga, Obala A. Negri i parkiralište Concetta, Obala V. Nazora, ul. Funtana, ul. B. Brajković, ul. M. Benussi Cio, ul. Istarska (kraj MUP-a i DV Naridola), ul. Carducci (na parkiralištu Gimnazije), Aleja R. Boškovića (slijepi ogranak kraj ulaza u dvorište tvornice Mira), Šetalište Vijeća Europe, plato Obale Nona i parkiralište Boksiti, lokacija bivšeg zabavnog centra Monvi u ulici Luje Adamovića, ul. A. Smareglie prema hotelima Lone i Monte Mulini.

Parkirališta mjesta su osigurana i na drugim gradskim ulicama u kojima je organizirano parkiranje.

Prometne usluge

Od prometnih usluga valja istaknuti: prijevoz putnika javnim linijskim autobusima, rent - a - car službe, taksi službu, te ostale usluge prijevoza (najam bicikla, najam električnih romobila i sl.).

Autobusni promet se odvija prigradskim, županijskim i državnim autobusnim linijama. Prigradske linije prometuju tijekom cijele godine te prevoze u prosjeku između 300 i 500 putnika na dan, izuzev za Pulu u i iz koje prevezu oko 1.000 putnika dnevno. Turističke, odnosno tzv. sezonske linije provozu prosječno 1.400 putnika dnevno.

Pored ovih linija, na području grada Rovinja tijekom školske nastave prometuje školski autobus na liniji Rovinj – Krmed – Rovinj. Međugradski autobusni promet povezuje Rovinj sa svim općinskim središtima županije i svim većim gradovima na području države. Broj međugradskih linija je u ljetnim mjesecima multipliciran.

Sezonske linije lokalnog linijskog prijevoza (1.6. – 15.9.) za koje je grad Rovinj dodijelio koncesiju jesu:

1. Linija 1. Amarin – Valdaliso – Bolnica „Prim.dr. Martin Horvat“ - ul. B.Brajković - Okretište «Stara hladnjača» - Trg na Lokvi - Okretište „Stara hladnjača“ – ul. B. Brajković - Bolnica „Prim.dr. Martin Horvat“ – Valdaliso – Amarin.
 - a. broj prodanih karata u 2014.g. = 12.608
2. Linija 2. Valalta – ul. B.Brajković - Okretište «Stara hladnjača» - Trg na Lokvi - Okretište «Stara hladnjača» - ul. B.Brajković – Valalta.
 - a. broj putnika u 2014.g. = 3.415
3. Linija 3. Polari - Villas Rubin – ul. S. Radića (naselje Centener) - ul. S.Radića (pokraj Istarskog Vodovoda) - Trg na Lokvi – ul. S.Radića (pokraj Istarskog Vodovoda) – ul. S.Radića - (naselje Centener) - Villas Rubin – Polari.
 - a. broj prodanih karata u 2014.g. = 7.059.

Taksi služba na području grada Rovinja-Rovigno organizirana je sukladno gradskoj Odluci o autotaksi prijevozu kojom se uređuju: uvjeti i način obavljanja autotaksi prijevoza na području, zahtjevi koje mora ispunjavati autotaksi vozilo, autotaksi stajališta i način njihova korištenja, cijene usluge autotaksi prijevoza, ispit za vozača autotaksi vozila, nadzor i prekršajne odredbe.

Sukladno navedenoj Odluci dodijeljen je maksimalni broj dozvola (ukupno 16) za obavljanje autotaksi prijevoza na području grada. Svi automobili zadovoljavaju zakonske uvjete za vozila za obavljanje autotaksi djelatnosti. Sva autotaksi vozila su obilježena, kao i stajališta, kako je to propisano gradskom odlukom.

Na području grada Rovinja na javnim je površinama dodijeljeno 8 lokacija za obavljanje usluga iznajmljivanja bicikla, romobila i sl. Ovim uslugama omogućava se posjetiocima u sezoni jednostavan najam alternativnih (zelenih) prijevoznih sredstava kojima se lakše mogu kretati na području grada.

Radi osiguranja sigurnosti prometa na cestama, Grad Rovinj dodijelio je koncesiju za premještanje nepropisno parkiranih i zaustavljenih automobila. Ovom uslugom osigurava se sigurnost prometa na cestama, svake se godine premjesti cca 100 nepropisno parkiranih ili zaustavljenih automobila.

3.2.2. Željeznički promet

Željeznička dostupnost grada Rovinja omogućena je državnom cestom D303 Rovinj-Kanfanar, do stanice Kanfanar putem koje se odvija putnički i robni promet. Prema postavkama prometnog sustava Prostornog plana Grada Rovinja-Rovigno treba sačuvati rezervat postojeće željezničke infrastrukture i osigurati priključak grada Rovinja-Rovigno na mrežu Hrvatskih željeznica. Željezničko stajalište grada Rovinja-Rovigno prostornim planom određeno je u zoni Montepozzo.

Za potrebe turizma od velikog značaja bila bi revitalizacija pruge Kanfanar – Rovinj. Obnovljena željeznička pruga Rovinj-Kanfanar bila bi i u funkciji prigradskog prometa na razvojnoj osnovi grada, Rovinj - Rovinjsko Selo - Kanfanar. Koridor željezničke pruge do vremena eventualne revitalizacije bilo bi moguće koristiti za potrebe biciklističke i pješačke staze.

3.2.3. Zračni promet

Najbliža zračna luka nalazi se u Puli, koja je udaljena od grada Rovinja-Rovigno 40 km.

3.2.4. Pomorski promet

Pomorski promet na području grada Rovinja odvija se uglavnom putem rovinjske luke koja se sastoji od južne i sjeverne luke. Južna luka služi za putnički promet i kao sidrište, budući da je zaštićena od valova. Sjeverna luka služi za potrebe odvijanja lokalnog trajektnog prometa za potrebe opskrbe i radova na otoku Sv.Andrija i Sv.Katarina, nadalje prihvat većih brodova, jahti, brodova za kružna putovanja, te se putem iste odvija pretežno povremeni teretni promet ukoliko se ukaže potreba. Sjeverna gradska luka koristi se za potrebe iskrcavanja ribe sa ribarica kao ribarska luka na sjevernom Jadranu. Dok je sjeverna luka zadovoljavajuće dimenzionirana, u južnoj je luci stanje zbog nedovoljnog prostora krajnje nepovoljno.

Sjeverna luka Valdibora namijenjena je za prihvat većih brodova, i to operativna obala u duljini od 200m u svrhu iskrcavanja i ukrcavanja putnika i tereta te za potrebe jednokratnog veza brodova, jahti i sportskih plovila. Preostali dio operativne obale namjenjen je za pristajanje i iskrcavanje ribarskih brodova te kao trajektno pristanište za potrebe opskrbe hotelskih kapaciteta na otocima Katarina i Crveni otok (o. Sv.Andrije).

3.2.5. Telekomunikacije

Telekomunikacijska infrastruktura sastoji se od fiksne i mobilne telekomunikacijske opreme koja pokriva cijelo područje grada Rovinja. Nepokretna telekomunikacijska mreža sastavljena je od komutacijskih objekata, prijenosnih sustava i distributivne korisničke mreže sa terminalnim uređajima, dok se mobilna telekomunikacijska mreža sastoji od šest baznih postaja GSM mreže.

Prema karti pokrivenosti wifi mreže, vidljiva je mogućnost korištenja 4G mreže na području grada.

Izvor: Grad Rovinj-Rovigno

Na području grada Rovinja nema razvijene širokopojasne mreže koja pokriva cijelo područje grada stoga je Grad Rovinj potpisao Sporazum o suradnji za razvoj infrastrukture širokopojasnog pristupa sa gradom Vodnjanom-Dignano te općinama Bale-Valle, Kanfanar, Svetvinčenat i Žminj u studenom 2014. godine.

Osnovni cilj razvoja telekomunikacijske mreže na području grada Rovinja je postizanje kvalitetne telefonske usluge komuniciranja i podizanje nivoa usluge širokopojasnog pristupa. Stvaranjem preduvjeta za ubrzani razvoj infrastrukture širokopojasnog pristupa ostvaruje se kvalitetna usluga Internetu i uslugama za koje su potrebne velike brzine pristupa, kao temelja koji omogućavaju daljnji razvoj informacijskog društva i društva znanja, uz osiguranje dostupnosti usluga širokopojasnog pristupa. Strategija širokopojasnog pristupa ima za cilj dostupnost nepokretnih priključaka širokopojasnog pristupa na što većem području odnosno sa težnjom do potpune pokrivenosti prostora s minimalno brzinom 30 Mbit/s. Korisnici širokopojasnog projekta su privatni korisnici (kućanstva), gospodarski subjekti i javni korisnici. Namjera je kandidirati financiranje razvoja ove infrastrukture na strukturne fondove Europske Unije. U trenutku pisanja Strategije razvoja, Grad Rovinj-Rovigno sudjeluje u procesu izrade natječajne dokumentacije.

3.2.6. Vodoopskrba

Grad Rovinj spojen je na regionalni sustav vodoopskrbe 1959. godine. Područje grada Rovinja opskrbljuje se sanitarnom pitkom vodom iz regionalnog vodovodnog sustava "Istarskog vodovoda" d.o.o. Buzet, budući na njemu nema izvorišta vode pogodnih za eksploataciju.

Tabela 12: Opskrbljenost vodom

	Ukupni broj popisanih osoba	Spojeni na javni vodovod	Spojeni na javni Vodovod (%)	Ostaje za opskrbiti stanovnika
	1	2	3	4
PJ BUJE	26206	26206	100,00	0
PJ BUZET	6462	6361	98,44	101
PJ PAZIN	16165	15705	97,15	460
PJ POREČ	29349	29349	100,00	0
PJ ROVINJ	20447	20447	100,00	0
UKUPNO:	98629	98068	99,43	561

Izvor: Grad Rovinj, 2015.

Dosadašnje potrebe za vodom na području grada zadovoljavale su se iz:

- izvorišta Gradole
- akumulacija Butoniga
- izvorišta Sv.Ivan i Bulaž.

Vodoopskrbni sustav Rovinja opskrbljuje se vodom iz magistralnog cjevovoda sustava Gradola. Magistralni cjevovod prolazi istočnim rubom grada, u smjeru Poreč – Pula, a vodoopskrbni sustav grada na njega se priključuje na tri punkta, odnosno vodospreme, Monlongo, Rovinj i Valtida, iz kojih se voda putem cjevovoda distribuira izravno do potrošača. Na području grada izgrađeno je 100 km vodovodne mreže i pet vodosprema.

Vodoopskrbni sustav podmiruje potrebe domaćinstva, vikendaša, turističkog sektora i industrije sa područja grada, Rovinjskog Sela i Kukaletovice sa ukupno 9.500 korisnika. Na području grada je prisutan samo jedan operater, Istarski vodovod Buzet, Poslovna jedinica Rovinj sa 26 zaposlenih.

Drugi magistralni cjevovod na području grada dolazi iz pravca Kanfanara te je u funkciji od 2002. godine. Radi se o cjevovodu sustava akumulacije Butoniga koji je predviđen da isporučuje vodu za područje Rovinja i Pule preko tranzitnog cjevovoda, a spojen je na ulaz vodospreme Rovinj i Valtida iz kojih se distribuira u gradsku mrežu, te dalje provodi postojećim magistralnim vodovodom Rovinj - Valtida – Pula.

Treći dovodni vodovod na području grada dolazi iz pravca Rovinjskog Sela kojim se voda dovodi iz izvorišta Sv. Ivan (po potrebi) u vodospremu «Rovinj». Vodosprema Rovinjsko Selo kapaciteta 600 m³ se opskrbljuje vodom preko sustava akumulacije Butoniga te opskrbljuje višu zonu Rovinja.

Postoje još određene količine vode koje se koriste izvan vodovodnog sustava, a koje se dobivaju iz bunara u Campolongu kraj Rovinja te određeni broj bušotina kojima se koriste poljoprivrednici. Kapacitet tih bunara je promjenjiv i pod izravnim je utjecajem oborinskih padalina. Kapacitet bunara, kao i kvaliteta vode, nije pod stalnom kontrolom.

Opskrba pitkom vodom za potrebe sjeverne zone grada, odnosno područja Monsena i Valalta osigurana je iz vodospreme «Monlongo» kapaciteta 2.600 m³. Središnji dio grada opskrbljuje se iz vodospreme «Rovinj» kapaciteta 1.800 m³, dok je opskrba južne gradske zone osigurana putem vodosprema «Monvi» i «Valtida» kapaciteta 1.000 m³, odnosno 1.300 m³. Ovisno o potrošnji vode, unutar mreže na mjesečnoj razini evidentirani su gubici od 9%-13% .

Područje grada Rovinja snabdijeva se vodom iz sustava Butoniga, sustava Gradole i sustava Sv. Ivan. Parametri zdravstvene ispravnosti vode za ljudsku potrošnju prate se prema planu uzorkovanja od strane internog laboratorija Istarskog vodovoda Buzet (Tjedni plan uzorkovanja i povezanih aktivnosti) i Zavoda za javno zdravstvo Istarske županije Pula (mjesečni - Plan uzorkovanja vode za ljudsku potrošnju i sirovih voda), a monitoring se provodi sukladno Pravilniku o parametrima sukladnosti i metodama analiza vode za ljudsku

potrošnju (NN 125/2013) i (NN 141/2013). Implementacijom HACCP sustava samokontrole, kojeg zahtjeva Zakon o vodi za ljudsku potrošnju (NN 56/2013), Istarski vodovod nastoji postići i održavati visoki stupanj sigurnosti potrošača vode. Poduzimanjem preventivnih i korektivnih radnji u svim fazama proizvodnje i distribucije te praćenjem kritičnih kontrolnih točaka osigurava se da do potrošača stigne zdravstveno ispravna voda. U slučaju pojave nesukladnog uzorka najčešća korektivna radnja je bila ispiranje mreže do propisane MDK vrijednosti za mutnoću, te ispiranje linija s malom potrošnjom, a po potrebi i dezinfekcija. Na osnovu rezultata analiza internog laboratorija i analiza Zavoda za javno zdravstvo Istarske županije, potrošačima se distribuira zdravstveno ispravna voda sukladno odredbama Pravilnika o parametrima sukladnosti i metodama analize vode za ljudsku potrošnju (NN 125/13 i 141/13).

S obzirom na izraženu ulogu turističkih djelatnosti, na području grada se bilježe velike varijacije u dnevnoj potrošnji vode te je tako tijekom ljetnih mjeseci prosječna dnevna potrošnja vode višestruko veća od uobičajene potrošnje stanovnika tijekom ostatka godine. Povećana potrošnja unutar turističke sezone obuhvaćena je većom specifičnom potrošnjom stanovništva, te većim koeficijentima njezinih vremenskih varijacija.

Tabela 13: Potrošnja vode²

Tip	Naselja	q_{spec}	N	$Q_{sred,dan}$	$K_{max,dan}$	$Q_{max,dan}$	$k_{min,dan}$	$Q_{min,dan}$	$k_{max,sat}$	$Q_{max,sat}$	$k_{min,sat}$	$Q_{min,sat}$
		(l/st/dan)		(l/s)		(l/s)		(l/s)		(l/s)		(l/s)
Tip 1	priobalje	250	27040	78,2	3	234,6	0,2	15,6	3	703,8	0,3	70,4
Tip 1	unutrašnjost	150	41300	71,7	2	143,4	0,5	35,9	3	430,2	0,3	43,0
Tip 2	priobalje	250	10400	30,1	3	90,3	0,2	6,0	2,5	225,8	0,3	27,1
Tip 2	unutrašnjost	150	6490	11,3	2	22,6	0,5	5,7	2,5	56,5	0,3	6,8
Tip 3	priobalje	250	33280	96,3	3	288,9	0,2	19,3	2	577,8	0,3	86,7
Tip 3	unutrašnjost	200	5900	13,7	2	27,4	0,5	6,9	2	54,8	0,3	8,2
Tip 4	priobalje	300	43680	151,7	3	455,1	0,2	30,3	2	910,2	0,3	136,5
Tip 4	unutrašnjost	250	5310	15,4	2	30,8	0,5	7,7	2	61,6	0,3	9,2
Tip 5	priobalje	350	93600	379,2	2	758,4	0,2	75,8	1,5	1137,6	0,3	227,5
Tip 5	unutrašnjost	350	0	0	2	0	0,5	0,0	1,5	0	0,3	0,0
Ukupno:			267000	847,6		2051,5		203,2		4158,3		615,5

Tip 1 = 0-500 stanovnika

Tip 4 = 5000-15000 stanovnika

Tip 2 = 500-1000 stanovnika

Tip 5 = preko 15000 stanovnika

Tip 3 = 1000-5000 stanovnika

Izvor: Grad Rovinj, 2015.

Grafikon 5: Potrošnja vode

Izvor: Grad Rovinj, 2015.

² Naselja su svrstana u pojedine kategorije na temelju njihova broja stanovnika, urbanog i turističkog sadržaja, prometnog i gospodarskog značenja i sl.

3.2.7. Odvodnja

Postojeći sustav javne odvodnje grada Rovinja s obzirom na glavne kanalizacijske građevine (kolektore, crpne stanice, uređaj za pročišćavanje, podmorski ispust) može se podijeliti na:

- Obalni kolektor
- Kopneni kolektor
- Kolektor južnih turističkih naselja
- Uređaj za pročišćavanje
- Podmorski ispust.

Obalni kolektor s mrežom sekundarnih kanala prikuplja mješovite otpadne vode područja kulturno-povijesne cjeline i fekalne vode područja Monte Mulini. Izgrađen je od kružnog toka kod tvornice Mirna do spoja s kopnenim kolektorom na križanju Zagrebačke ulice i ulice Luje Adamovića. Na ovom kolektoru izgrađene su i dvije crpne stanice (Kino i Škver) za podizanje otpadne vode na kopneni kolektor. Promjer gravitacijskog obalnog kolektora je od Ø 400 mm do Ø 800 mm, u ukupnoj dužini dionice Mirna - Kino 1042 m, te tlačnog kolektora Ø 500 mm, u dužini 330 m i dionice Kino-Škver dužine 541 m. Otpadna voda gravitacijski dotječe od kružnog toka kod tvornice Mirne do crpne stanice Kino. Na ovom dijelu, u obalni kolektor ulijevaju se otpadne vode područja starog grada putem sekundarnih kanala. Promjer sekundarnih kanala je od Ø 200mm do Ø 400 mm.

Kopneni kolektor prikuplja otpadne vode skladišne zone Lamanova, naselja Gripole, Monfiorenzo i Štanga do naselja Sv. Vid, ulicom Stjepana Radića do spoja sa Zagrebačkom ulicom, te dalje ulicom Luje Adamovića do uređaja za pročišćavanje. Kolektor južnih turističkih naselja prikuplja otpadne vode autokampa Veštar i Polari, te turističkog naselja Villas Rubin. Kolektor je izgrađen od turističkog naselja Polari do uređaja za pročišćavanje gdje se spaja sa kopnenim kolektorom.

Na kopneni kolektor mrežom sekundarnih kanala spajaju se naselja Laco Sercio, Lamanova, Štanga, Sv.Vid, Valbruna II sjever i jug, Centener.

- Promjer kopnenog kolektora je od Ø 400 mm do Ø 1000 mm. Ukupna duljina kolektora je 3100 m.
- Promjer kanala sekundarne mreže koji se priključuju na kopneni kolektor kreće se od Ø 200 mm do Ø 400 mm.
- Na sekundarnoj mreži koja gravitira kopnenom kolektoru izgrađene su crpne stanice Valbruna, Štanga 1 i Štanga 2.

Kolektor južnih turističkih naselja

- Kolektor južnih turističkih naselja prikuplja otpadne vode autokampa Veštar i Polari, te turističkog naselja Villas Rubin.
- Kolektor je izgrađen od turističkog naselja Polari do uređaja za pročišćavanje gdje se spaja sa kopnenim kolektorom.

Početak gravitacijskog kolektora nalazi se unutar turističkog naselja Villas Rubin. Otpadne vode južnih turističkih naselja dopremaju se do početka spomenutog kolektora putem crpne stanice Villas Rubin. Crpna stanica Villas Rubin nalazi se unutar turističkog naselja i u njihovom je vlasništvu. Crpna stanica Villas Rubin diže otpadne vode u gravitacijski kolektor promjera Ø 400 mm u dužini 1125 m. Otpadna voda gravitacijskim kolektorom dotječe u crpnu stanicu Cuvi, koja diže otpadnu vodu do prekidnog okna na uređaju za pročišćavanje Cuvi.

Spojnim kolektorom Cocaletto – Veštar se prikupljene otpadne vode naselja Cocaletto gravitacijski dovode do postojećeg okna na području autokampa Veštar te se dalje distribuiraju na postojeći kanalizacijski sustav grada Rovinja i centralni uređaj za pročišćavanje otpadnih voda Kuvi. Kolektor je ukupne duljine 1 323.34 m, promjera DN 300 mm.

Uređaj za pročišćavanje otpadnih voda izgrađen je 1984.g. Dimenzioniranje je provedeno na temelju podataka o hidrauličkom i biološkom opterećenju središnjeg kanalizacijskog sustava koje je definirao Idejni projekt iz 1978. g. za razdoblje 1978. – 2020.g. Projektiran je kao mehanički s hidrauličkim opterećenjem od 64900 ES. Godine 1988. na uređaju je izgrađena stanica za prihvata i obradu sadržaja septičkih jama.

Podmorski ispust sastoji se od kopnene dionice, L = 382 m, i podmorske dionice duljine 830 m, koja završava trokrakim difuzorom na dubini od 28 m od srednje razine mora. Izgrađen je od TPE cijevi promjera Ø500/475.6 mm (2.5 bara). Gravitacijski kapacitet protoka ovog ispusta je 340 l/s.

Ukupna duljina kanalizacijske mreže grada Rovinja iznosi 55 km. Od toga je 45.000 m fekalnih kanala i 10.000 m oborinskih kanala. Ukupan broj kanalizacijskih kućnih priključaka je 5808.

Broj potrošača prema tipu:

- Domaćinstvo, kanalizacija = 5.808
- Domaćinstvo, septička = 1.850
- Industrija, kanalizacija = 968
- Industrija, septička = 218.

Postojeće crpne stanice su: CS Škvero, CS Kino, CS Kuvi, CS Valbruna 1, CS Valbruna 2, CS Štanga 1, CS Štanga 2, CS Monfiorenzo, CS Končeta, CS Bolnica, CS Željeznička stanica te CS Monsena.

Otpadne oborinske vode prikupljaju se razdjelnim sustavom građenja kanalizacije osim u kulturno-povijesnoj cjelini gdje se koristi mješoviti sustav odvodnje otpadnih voda. Prihvat i odvodnja na području grada Rovinja rješava se na način da se područje odvodnje podijeli na manje slivne površine sa kojih se oborinske vode za svako pojedino slivno područje prihvaća i odvodi razdjelnim sustavom kanalizacije do konačnog recipijenta, a koji je oborinski kolektor, more (ispust), upojna građevina (upuštanjem u tlo) ili vodotok.

U novije vrijeme način prijehvata i odvodnje oborinskih voda rješava se primjenjujući princip integriranog rješenja odvodnje u prostoru što znači da će se u ovisnosti o postojećoj izgrađenosti promatranog područja odnosno u odnosu na planske dokumente i utvrđene namjene površina, u odnosu na upojnu moć tla na mjestu ispuštanja kao i provjerom utjecaja razine mora na ispustima u isti primjenjivati pozitivna i racionalna tehnička rješenja uklopiva u prostor. Prije ispuštanja oborinskih voda u glavne oborinske kolektore, more, vodotoke ili podzemlje oborinske vode zadržavaju se unutar pojedinog sliva usporavanjem tečenja i retencioniranjem te pročišćavanjem od ulja i masnoća sa zauljenih javnih površina.

Izgrađen je kolektor oborinskih voda:

- dijela naselja Lamanova,
- kolektor naselja SV.Vid-Valbruna,
- kolektor naselja Štanga do ponora Sv.Brigite,
- započeto je uređenje vodotoka Campolongo koji prihvaća ob.vode naselja Concetta,
- retencijsko drenažna građevina u vali Valpereri za potrebe prijehvata oborinskih voda naselja Valbruna2 sjever i jug te dijela naselja Centener,
- kolektor u naselju Centener sa ispustom u uvali Cuvi koji treba rekonstruirati,
- kolektor u Bolničkom naselju i naselju Borik.

Uz kolektore izgrađena je najnužnija mreža oborinskih kanala za prihvat oborinskih voda sliva kolektora i pojedinačnih prijehvata oborinskih voda sa javnih površina.

Prihvat i upuštanje oborinske vode sa građevinskih čestica, osim kod javnih objekata, rješavaju se unutar istih iako ima još veliki broj kućanstva koji ovaj način reguliranja prijehvata i odvodnje oborinskih voda trebaju uskladiti s odredbama Zakona o vodama i prostornih planova grada Rovinja, obzirom da oborinske vode sa svojih parcela ispuštaju na javne površine i/ili u saniranu kanalizaciju preko kućnih priključaka.

Objekti koji se nalaze u naseljima koja nemaju izgrađen sustav javne odvodnje imaju izgrađene sabirne i septičke jame i taložnice. Tijekom 2012. g. odvezeno je 27.350 m³ otpadne vode i mulja iz navedenih jama i taložnica. Od toga 2500 m³ otpada na taložnice autokampova i turističkih naselja koja nisu spojena na sustav javne odvodnje. Sav otpad tretira se na uređaju Huber, koji se nalazi u krugu glavnog uređaja za pročišćavanje otpadnih voda. Do 2018. broj taložnica smanjiti će se za 90%.

Na uređaju za pročišćavanje otpadnih voda «Kuvi» pročišćeno je tijekom 2014. g ukupno 1.511.594 m³ otpadne vode, što je 46.091 m³ više nego 2013. g. (prosjeak na 5 godina je 1,5 mil. m³). Iz septičkih i sabirnih jama i taložnica (stanovništvo i gospodarstvo) odvezeno je 20.535 m³ otpadne vode, što je 2.915 m³ manje nego 2013. Tijekom 2014. godine je u sklopu EU projekta, na sustavu prikupljanja, odvodnje i pročišćavanja otpadnih voda aglomeracije Rovinj izvršeno sljedeće:

1. Ishođena je lokacijska dozvola za uređaj za pročišćavanje otpadnih voda "Cuvi". Izrađen je parcelacijski elaborat. U tijeku je izrada tender dokumentacije za natječaj za izgradnju UPOV-a..
2. Izrađen je glavni projekt za rekonstrukciju obalnog kolektora dionice Valdibora – Škver i u tijeku je ishodovanje građevinske dozvole, izrada tendera za natječaj za izgradnju
3. Izrađeno je idejno rješenje garaže za teretna vozila, u tijeku je prihvaćanje od strane UO za prostorno planiranje Grada Rovinja, izrada tendera za izvođenje
4. Izrađena je Studija izvodljivosti sutava javne odvodnje aglomeracije Rovinj, prihvaćena od strane JASPERS-a.

Osim tendera za izvođenje navedenih u prethodnim točkama rade se tenderi za izvođenje kanalizacijske mreže Rovinjskog Sela, kolektora Rovinjsko Selo – Rovinj, Bolničkog naselja Gripola, Ronjgove ulice, sanacije obalnog i kopnenog kolektora te nabave opreme. Predviđena je objava natječaja tijekom 2015. godine. Realizacijom ovog projekta vrijednog 208.000.000 kn do 2018. grad Rovinj imat će spojeno 99% kućanstava i gospodarstvo na sustav javne odvodnje i novi uređaj III. stupnja pročišćavanja čime će se zaokružiti i dovršiti ukupna izgradnja javne odvodnje za grad Rovinj.

3.2.8. Otpad

Komunalnu uslugu skupljanja i odvoza otpada na području grada Rovinja, općina Bale, Kanfanar i Žminj vrši Komunalni servis d.o.o., Rovinj. Osim usluga skupljanja i odvoza otpada, Komunalni servis d.o.o. obavlja djelatnost upravljanja odlagalištem komunalnog otpada i odlagalištem građevnog otpada, čišćenjem javnih površina, gradskim zatvorenim i otvorenim parkiralištima, održavanjem i izgradnjom zelenih površina u vlasništvu Grada, upravljanjem gradskom tržnicom, pogrebnim uslugama, odvodnjom i dispozicijom otpadnih voda.

Od 2001. godine Komunalni servis d.o.o. započeo je s redovnim prikupljanjem korisnog otpada putem reciklažnog dvorišta i zelenih otoka. Danas na području grada nalazimo 46 zelenih otoka te je od 2004. godine Komunalni servis d.o.o. započeo i sa door-to-door sustavom. Sustav se odnosi na odvojeno prikupljanje papira, kartona, tetrapaka i svih vrsta plastika iz domaćinstava, na način da Komunalni servis nabavi kante, a korisnici iste adekvatno koriste. Kante su žute i plave boje. Do trenutka pisanja Strategije u kućanstvima je podjeljeno 1.219 kompleta 2-3 kante, žuta (plastika), plava (papir) i zelena (staklo). U prosjeku, godišnje se ukupno odlaže 11.000 tona, od toga se 10% (u tonama) ili 35% (u volumenu) odvojeno reciklira.

Na području užeg dijela središnjeg naselja Rovinj prikupljanje i odvoz otpada obavlja se svakim danom, u udaljenijim prigradskim središtima dva do tri puta tjedno, dok se u okolnim selima prikupljanje i odvoz otpada vrši jednom tjedno, odnosno dva puta tjedno. Količina otpada po stanovniku iznosi 1,3 kg/dan, odnosno 3,5 kg/dan/ domaćinstvo. Na području grada Rovinja organizirano je odvojeno prikupljanje papirnog otpada, kartona, najlona, staklene ambalaže, tetrapacka, te plastične i metalne ambalaže.

Tabela 14: Skupljene iskoristive količine papira- kartona (plave kante) i plastike-PET-a, limenki, tetrapaka,.. (žute kante) - sustavom Dor too dor

	PLAVE KANTE		ŽUTE KANTE	
	SKUPLJENO	ISKORIŠTENO	SKUPLJENO	ISKORIŠTENO
2009	212,039	30,327	4,24	1,484
2010	36,027	11,889	11,34	3,969
2011	93,592	28,078	14,365	5,027
2012	82,42	24,726	18,09	6,332
2013	84,44	46,442	43,14	17,256
2014	93,02	51,161	76,61	30,644
2015	81,39	44,765	56,95	22,78
UKUPNO	601,538	192,623	167,785	64,712

Izvor: Grad Rovinj-Rovigno, 2015.

Od listopada 2001. godine odlaganje komunalnog otpada vrši se na novom odlagalištu Lokva Vidotto u okviru kojeg je krajem 2004. godine izgrađeno reciklažno dvorište. Zbrinjavanje građevinskog otpada osigurano je putem odlagališta Turnina koje zauzima prostor površine cca 50.000 m². Godišnje se u prosjeku reciklira 50.000 m³ otpadnog građevinskog materijala koji se ugrađuje u nerazvrstane ceste i ostale potrebe.

Visok stupanj osviještenosti potrebe za očuvanjem okoliša ogleda se i u činjenici da je grad Rovinj jedan od prvih gradova u Republici Hrvatskoj koji koristi tehnologiju membranskog bioreaktora za pročišćavanje procijednih

voda. Navedena tehnologija služi pročišćavanju procjednih otpadnih voda odlagališta na način da se putem najsuvremenije tehnologije iz njih odstranjuju prljavštine i štetne tvari. Pročišćena voda koristi se za zalijevanje zelenih površina zatvorenog dijela odlagališta i višak vode se upušta u upojnu građevinu, društva Komunalni servis d.o.o.

3.2.9. Energetika

3.2.9.1. Elektroenergetika

Energetska infrastruktura grada Rovinja obuhvaća isključivo sustav opskrbe električnom energijom, a u izvjesnoj budućnosti očekuje se proširenje energetskog sustava putem izgradnje lokalne razvodne plinoopskrbne mreže te mjerno redukcijske stanice.

Na prostoru grada Rovinja elektroenergetski sustav čine objekti prijenosa i objekti distribucije. U objekte prijenosa spadaju nadzemni 110 kV dalekovodi i pripadna transformatorska stanica 110/35/10 kV. Objekti distribucije su nadzemni i podzemni vodovi naponske razine 35 kV s pripadnom transformatorskim stanicama 35/10(20) kV, te nadzemni i podzemni vodovi naponske razine 10(20) kV i 0,4 kV te pripadne distribucijske transformatorske stanice 10(20)/0,4 kV. Jedina transformatorska stanica 110/35/10(20) kV Rovinj (Turnina) nalazi se približno 2 km sjeveroistočno od Rovinja, koja je pomoću dalekovoda (DV) 110 kV Pula – Rovinj i DV 110 kV Poreč – Rovinj priključena na prstenastu prienosnu 110 kV mrežu Istre.

Na razmatranom području nalazi se još i transformatorska stanica TS 35/10(20) Rovinj koja je povezana sa napojnom transformatorskom stanicom preko dva 35 kV voda i to vod koji se sastoji od zračnog i kablenskog voda do TS 35/10(20) kV Rovinj i drugi vod koji se sastoji od zračnog DV 35 kV do ŽR stupa Cuvi i kablenskog voda ŽR stup Cuvi - TS 35/10(20) kV Rovinj. Transformatorska stanica 110/35/10(20) kV Rovinj (Turnina) povezana je nadzemnim vodovima i sa transformatorskim stanicama 35/10(20) kV Vincent, Fažana i Vrsar, koje ujedno služe i kao rezervno napajanje.

Postojeći kapaciteti zadovoljavaju trenutačne potrebe za potrošnjom električne energije. Kao djelomična rezerva u napajanju služe susjedne TS 110/35/10 kV Poreč i TS 110/35/10 kV Pula Šijana koje su preko 35 kV vodova povezane s 35 kV mrežom na području grada.

U budućem razdoblju planira se prelazak sa tronaponskog na dvonaponski sustav u području distribucije električne energije gdje je kvaliteta i sigurnost napajanja veća, kao i iskoristivost postojeće mreže uz istovremeno smanjenje gubitaka. Kao glavni izvor električne energije i dalje ostaje postojeća transformatorska stanica 110/35/10(20) kV Rovinj (Turnina), dok će se nadzemni 35 kV vodovi koji prolaze većim dijelom kroz urbanizirano područje, zamijeniti novim podzemnim kabelima iste naponske razine. Nakon uvođenja transformacije 110/20 kV i pretvorbe TS 35/10(20) kV Rovinj u 20 kV rasklopište, navedeni 35 kV kabeli napajali bi po 20 kV naponu područje grada Rovinja.

3.2.9.2. Plinifikacija

Uz opskrbu električnom energijom, na području grada Rovinja gradi se i sustav plinoopskrbe putem izgradnje distributivne plinoopskrbne mreže. Da bi se gradska distributivna plinoopskrbna mreža mogla snabdijevati prirodnim plinom, na lokaciji Turnina - Campolongo u koridoru magistralnog plinovoda Pula - Umag izgrađena je mjerno redukcijaska stanica koja će uz opskrbu gradske plinoopskrbne mreže, plinom snabdijevati i srednje tlačni plinovod Rovinj - Žminj - Pazin. Mjerno redukcijaska stanica (MRS) je objekt za preuzimanje plina iz visokotlačnog transportnog plinovoda, reduciranje tlaka na niži distributivni tlak, te mjerenje predane količine plina distributivnoj plinovodnoj mreži radi obračuna. Lokacija MRS Rovinj-Rovigno je na prostoru Turnina – Campolongo u koridoru visokotlačnog plinovoda Pula – Umag. Vršni kapacitet MRS Rovinj za potrebe gradske distributivne mreže je 4000 Sm³/h tlaka 4 bara 6750 Sm³/h.

Sukladno "Projektu plinifikacije Istarske županije" na području grada Rovinja do 2016. godine, gradi se mreža instalacije u duljini od 35 km u koju nisu uključena naselja Kokaletto i Rovinjsko Selo. Do sada je izgrađena plinska mreža naselja Sv.Vid, Concetta, dijela naselja Valbruna 2-sjever, cjevovod uz naselje Gripole, Monfiorenzo sve do centra grada, dio naselja Centener, plinovod kroz naselje Bošket, Bolničko naselje, Borik do TN Amarin. Ukupno je do sada izgrađeno cca 20 km plinovoda.

Očekivano vrijeme dovršetka izgradnje gradske plinske mreže je 2017. godina. Problem konačne izgradnje predstavlja izgradnja u starogradskoj jezgri i to iz više razloga. Jedan razlog je dotrajalost samih objekata

odnosno dimovodnih kanala, a drugi razlog je potreba i spremnost ostalih infrastruktura da pristupe istovremenoj rekonstrukciji ili izgradnji svojih infrastrukturnih objekata u vrijeme izgradnje plinovoda.

3.2.10. Javno vatrogasna postrojba Rovinj-Rovigno

Javna vatrogasna postrojba Rovinj-Rovigno (u daljnjem tekstu JVP Rovinj- UVFP Rovigno) pored gašenja požara i spašavanja ljudi i imovine, kontinuirano u okviru svojih nadležnosti provodi i preventivne mjere zaštite od požara s ciljem smanjenja broja požara i nesreća, odnosno ublažavanja posljedica istih. Posebna pozornost pridaje se ljetnoj požarnoj sezoni odnosno provedbi obveza iz Programa aktivnosti u provedbi posebnih mjera zaštite od požara.

Javna vatrogasna postrojba Rovinj upisana je kod Trgovačkog suda u Rijeci 16. ožujka 2000. godine, pod nazivom Javna vatrogasna postrojba Rovinj – Unita dei vigili del fuoco pubblica Rovigno, sa sjedištem u Rovinju, Istarska 13/a.

Tabela 15: Sistematizacija radnih mjesta i prikaz zaposlenih

Zvanje	Po sistematizaciji	Sadašnje stanje	Nedostaje
Zapovjednik postrojbe	1	1	0
Zamjenik zapovjednika	1	1	0
Pomoćnik za operativne poslove	1	0	1
Voditelj odjeljenja	4	4	0
Vođa grupe	4	4	0
Vatrogasac vozač	12	11	1
Vatrogasac	3	2	1
Vatrogasac dežurni operativac	4	4	0
Administrator	1	1	0
Spremačica	1	1	0
UKUPNO	32	29	3

Izvor: JVP Rovinj – UVFP Rovigno

Ustrojstvo vatrogastva na području Grada Rovinja-Rovigno

Područje grada Rovinja-Rovigno ima 160 godišnju tradiciju zaštite od požara. Odlukom gradskih vlasti 05.04.1854. osniva se DVD Rovinj sa 51 članom. Javna vatrogasna postrojba Rovinj-Rovigno ima područje djelovanja od 292 km² na kojem je stalno nastanjeno 20.447 stanovnika.

Grad Rovinj-Rovigno i područja djelovanja JVP Rovinj štiti se od požara i drugih nesreća preko sustava vatrogasnih postrojbi (JVP Rovinj, DVD Bale, DVD Kanfanar, DVD Rovinjsko Selo, DVD Žminj) koje funkcioniraju tako da operativno dežurstvo Javne profesionalne vatrogasne postrojbe Rovinj zaprima dojavu o događaju. Usporedo s prijemom informacije dežurni voditelj smjene donosi odluku o broju vatrogasaca i vrsti opreme, tehnike i sredstava za gašenje koje će prve izići na teren. Cijeli postupak prijema dojave oglašava se u zgradi kako bi dežurni vatrogasci što prije saznali što više detalja o događaju. Svaka dojava registrira se u računalu kao zapis broja s kojeg se poziva, zapis govora te točnog vremena dojave. Izlazak prvih dežurnih ekipa s vozilima mora se dogoditi u roku od jedne minute od prijema dojave.

Ukoliko se radi o događaju koji je specifičan zbog opasnosti po ljude, imovinu većeg opsega te okoliša te većem angažmanu snaga, u intervenciju se uključuju zapovjednik vatrogasne postrojbe i njegov zamjenik koji odlučuju o daljnjem angažiranju snaga. Operativno dežurstvo prati cijeli događaj, izvješćuje nadležne institucije o nastalom događaju, obavještava Dobrovoljna vatrogasna društva o intervencijama na njihovim područjima djelovanja, poziva djelatnike koji nisu u službi radi popune smjene i sl. Prema opsegu događaja vrši se procjena mogućnosti postojećih potencijala te se prema potrebi pozivaju dobrovoljna vatrogasna društva područja.

Slika 3: Područje djelovanja JVP Rovinj – UVFP Rovigno**Organizacijska struktura JVP Rovinj – UVFP Rovigno**

Javna vatrogasna postrojba za operativno i preventivno djelovanje trenutno raspolaže sa ljudskim potencijalom od 27 radnika – operativca, od kojih 25 radi u turnusima 12/24 i 12/48 te zamjenikom zapovjednika i zapovjednikom postrojbe koji rade u vremenu od 7-15 sati. Postrojba raspolaže sa 11 vatrogasnih vozila, jednim plovilom opremljenim za gašenje malih početnih požara na vodi te ostalom vatrogasnom i tehničkom opremom određenom Pravilnikom o tehničkom minimumu opreme u vatrogasnoj postrojbi.

Prema Planu zaštite od požara i Procjeni ugroženosti za područje grada Rovinja i pripadajućih općina, Javnoj vatrogasnoj postrojbi nedostaju 3 vatrogasca kako bi se zadovoljila norma od 30 operativca. Javna vatrogasna postrojba Rovinj udružena je u Područnu vatrogasnu zajednicu Rovinj koju uz JVP Rovinj čine i Dobrovoljna vatrogasna društva: Rovinjsko Selo, Bale, Kanfanar i Žminj.

Struktura stručnih sprema u JVP Rovinj je sljedeća: 5 radnika VSS - diplomirani inženjeri sigurnosti smjera zaštite od požara, 22 radnika SSS - od toga 1 vatrogasni tehničar specijalista i 22 vatrogasnih tehničara.

Vozni park JVP Rovinj – UVFP Rovigno

Na području djelovanja JVP Rovinj raspolaže sa sljedećim voznim parkom.

Tabela 16: Vozila JVP Rovinj

VOZILA JAVNE VATROGASNE POSTROJBE ROVINJ				
operativni broj	REG.	God. pro.	VRSTA VOZILA	STAROST
1	PU 416 LD	01.01.2006	NAVALNO VOZILO	9,52
2	PU 183 KL	01.01.2006	VATROGASNA AUTOCISTERNA	9,52
3	PU 768 HU	01.01.2002	KOMBINIRANO VOZILO	13,52
4	PU 156 GV	01.01.2001	TERENSKO ŠUMSKO VISOKOTLAČNIM MODULOM	14,52
5	PU 170 HK	01.01.2002	TERENSKO ŠUMSKO VISOKOTLAČNIM MODULOM	13,52

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. godine

6	RH 18 PU	01.01.1997	GUMENJAK S ČVRSTIM DNOM SACS 7,60	18,52
7	PU 809 NS	01.01.1988	MALO TEHNIČKO	27,52
8	PU 271 KD	01.01.2005	KOMBI VOZILO	10,52
9	PU 137 JD	01.01.2004	TEHNIČKO VOZILO	11,52
10	PU 184 IC	01.01.2003	ZAPOVJEDNO VOZILO	12,52
11	PU 759 KI	01.01.2006	KOMBINIRANO VODA - PJENA	9,52
12	PU 184 J	01.01.1987	VOZILO ZA ŠUMSKE POŽARE	28,52
Prosjeak starosti			14,61	

Izvor: JVP Rovinj – UVFP Rovigno

Ukupna starost voznog parka na području djelovanja je 18,23 godine, dok starost vozila na području Grada Rovinja-Rovigno iznosi 14,61 godinu. Sukladno odredbama Pravilnika o osnovama organiziranosti vatrogasnih postrojb i na teritoriju Republike Hrvatske, JVP ROVINJ (vrste formacijskih jedinica) razvrstana je u kategoriji: B) vatrogasna postaja - VRSTA "2" .

3.3. DRUŠTVENA INFRASTRUKTURA

3.3.1. *Institucije vlasti*

3.3.1.1. *Utjecaj zakonodavne regulative – nacionalna razina*

Zakonom o područjima županija, gradova i općina u Republici Hrvatskoj (NN, 45/13) utvrđuje se područno ustrojstvo Republike Hrvatske te se određuju područja svih županija, gradova i općina u Republici Hrvatskoj, njihovi nazivi i sjedišta, način utvrđivanja i promjene granica općina i gradova, postupak koji prethodi promjeni područnog ustrojstva i druga pitanja od značaja za područno ustrojstvo jedinica lokalne samouprave, odnosno jedinica područne (regionalne) samouprave. Na ovim se polazištima temelje i ostali propisi i razvojni dokumenti od značaja za regionalni i lokalni razvoj.

U svom samoupravnom djelokrugu Grad Rovinj-Rovigno obavlja poslove lokalnog značaja kojima se neposredno ostvaruju potrebe građana, a koji nisu Ustavom ili zakonom dodijeljeni državnim ili županijskim tijelima, pri čemu se moraju slijediti propisi koji reguliraju područje lokalne samouprave i uprave i to prvenstveno:

- Zakon o lokalnoj i područnoj (regionalnoj) samoupravi
- Zakonu o financiranju jedinica lokalne i područne (regionalne) samouprave
- Zakon o područjima županija, općina i gradova u Republici Hrvatskoj
- Zakon o proračunu
- Europska povelja o lokalnoj samoupravi.

Temeljem prethodno navedenih polazišta ustrojen je Ured državne uprave Istarske županije, koji obavlja sve programske, ali i ostale poslove (opći, kadrovski, informatički, planski, materijalno-financijski, računovodstveni, administrativni i pomoćno tehnički), za potrebe ureda državne uprave na teritoriju Istarske županije, a sadržajno pokriva:

- gospodarstvo (industrija, brodogradnja, energetika, rudarstvo, trgovina, obrtništvo, vodno gospodarstvo, ribarstvo, pomorstvo, promet i veze, turizam, poljoprivreda i šumarstvo, lovstvo te poljoprivredna inspekcija, inspekcija zaštite bilja, inspekcija bilinogojstva i vodopravna inspekcija)
- društvene djelatnosti (prosvjeta, kultura, informiranje, sport i tehnička kultura, briga djeci i tjelesna kultura, civilno društvo, nacionalne manjine, vjerske zajednice, radni odnosi, tržište rada i odnosi sa sindikatima, zdravstvena zaštita, zdravstveno osiguranje, socijalna skrb, sanitarna inspekcija, zaštita civilnih žrtava iz Domovinskog rata, zaštita hrvatskih državljana sudionika II. svjetskog rata, zaštita vojnih i civilnih invalida II. svjetskog rata i zaštita osoba stradalih u obavljanju obvezne vojne službe od 15.5.1945., te članova njihovih obitelji, zaštita prava i rješavanje o statusu člana obitelji poginuloga, zatočenoga ili nestaloga hrvatskoga branitelja iz Domovinskog rata, hrvatskih ratnih vojnih invalida iz Domovinskog rata i članova njihovih obitelji te hrvatskih branitelja kao i suradnja u poslovima u svezi s ekshumacijom i sahranom posmrtnih ostataka žrtava rata).
- imovinsko pravne poslove (poslovi u svezi izvlaštenja i drugih ograničenja vlasništva, uređivanje vlasničko-pravnih odnosa i denacionalizacija) opću upravu (osobna stanja građana i poslovi matičarstva, udruge, popisi birača, evidencije o hrvatskom državljanstvu
- nadzor nad zakonitošću općih akata predstavničkih tijela jedinica lokalne samouprave i jedinica područne (regionalne) samouprave te
- statistiku.

Temeljeno na navedenim odredbama, ovi se poslovi državne uprave obavljaju na teritoriju Istarske županije, ali se njihovi troškovi podmiruju neposredno iz državnog proračuna, dok u obavljanju tih poslova mogu koristiti i usluge županijskih i gradskih tijela, sukladno zakonskim odredbama i odredbama regionalne i lokalne samouprave.

3.3.1.2. *Razina ovlasti lokalne samouprave Grada Rovinja-Rovigno*

Razina ovlasti lokalne samouprave regulirana je Zakonom o lokalnoj i područnoj (regionalnoj) samoupravi (NN, 19/13.) Grad je jedinica lokalne samouprave koja se osniva, u pravilu, za područje više naseljenih mjesta koja predstavljaju prirodnu, gospodarsku i društvenu cjelinu, te koja su povezana zajedničkim interesima stanovništva. Gradovi u svom samoupravnom djelokrugu obavljaju poslove lokalnog značaja kojima se neposredno ostvaruju potrebe građana, a koji nisu Ustavom ili zakonom dodijeljeni državnim tijelima i to osobito poslove koji se odnose na:

- uređenje naselja i stanovanje,
- prostorno i urbanističko planiranje,

- komunalno gospodarstvo,
- brigu o djeci,
- socijalnu skrb,
- primarnu zdravstvenu zaštitu,
- odgoj i osnovno obrazovanje,
- kulturu, tjelesnu kulturu i sport,
- zaštitu potrošača,
- zaštitu i unaprjeđenje prirodnog okoliša,
- protupožarnu i civilnu zaštitu,
- promet na svom području
- te ostale poslove sukladno posebnim zakonima.

Troškovi obavljanja poslova državne uprave koji su preneseni na tijela jedinica lokalne i područne (regionalne) samouprave podmiruju se iz državnog proračuna.

3.3.2. Proračun Grada Rovinja-Rovigno

Sve potrebe Grada Rovinja–Rovigno financiraju se iz proračuna, kojim su definirani svi prihodi i primici, rashodi i izdaci, njihova namjena i dinamika, a donosi ga Gradsko vijeće. Za izvršenje godišnjeg proračuna odgovoran je gradonačelnik i Upravna tijela. Svrha je proračuna odrediti jasan, logičan, ciljno usmjeren i na strateškim odrednicama usmjeravan program rada, koji je polazište za alokaciju resursa Grada. Proračun je svojevrsni vodič za upravljanje Gradom, jer predstavlja tekuću razradu strateških dokumenata i njihov financijski izraz. Opći dio proračuna sadrži Račun prihoda i rashoda u kome su iskazani porezni i neporezni prihodi, te prihodi i primici od općinske imovine. Posebni dio sastoji se od plana rashoda i izdataka proračuna raspoređenih u tekuće i razvojne programe za tekuću godinu.

Tabela 17: Pregled financijskih rezultata 2012.-2014.

r.br	Godina	ukupni prihodi i primici (= ukupni proračun)	u tome: doneseni viškovi	u tome: kreditna sredstva (2011=udjeli)	"čisti" prihodi tekuće godine	rashodi i izdaci tekuće godine	financijaki rezultat iz tekućih priliva	financiranje iz viška i kredita	kn bez lipa
									konačni fin.rezultat (za prijenos u iduću godinu)
0		1	1a	1b	2	3	4=2-3	5=1a	6=4+5
1	2012	119.847.759	5.232.232	7.000.000	107.615.527	112.491.395	-4.875.868	12.232.232	7.356.364
2	2013	112.596.852	7.356.364		105.240.488	116.310.788	-11.070.300	7.356.364	-3.713.936
3	2014	142.597.777	-3.713.936		138.883.841	119.000.435	19.883.406	0	19.883.406
4	uk 2012-2014	375.042.388	8.874.660	7.000.000	351.739.855	347.802.618	3.937.238	19.588.596	23.525.834
5	Prosjek	125.014.129	2.958.220	2.333.333	117.246.618	115.934.206	1.312.413	6.529.532	7.841.945

Izvor: Grad Rovinj-Rovigno, 2015.

3.3.2.1. *Prihodi i primici u proračunu Grada Rovinja-Rovigno*

Prihodi proračuna prikupljaju se i uplaćuju u proračun u skladu sa zakonom ili drugim propisima, neovisno o visini prihoda planiranih u proračunu. Proračunski korisnici nisu dužni ostvarene vlastite prihode, kao ni namjenske prihode i primitke uplaćivati u proračun, već ih troše u skladu sa svojim potrebama i planovima. Radi potrebe izrade konsolidiranih financijskih izvješća proračunski korisnici polugodišnje izvještavaju o strukturi ostvarenih i utrošenih vlastitih prihoda, kao i namjenskih prihoda i primitaka.

Tabela 18: Prihodi i primici u proračunu Grada Rovinja-Rovigno

r.br	opis	2012		2013		Index 13/12	2014		Index 14/13	ukupno 2012-2014		prosjek 2012-2014	
		Ostvareno	%	Ostvareno	%		Ostvareno	%		ostvareno	%	Ostvareno	%
1	POREZNI PRIHODI	54.671.683,73	45,6	54.788.324,01	48,7	100,2	57.394.303,70	40,2	104,8	166.854.311,44	44,5	55.618.103,81	44,5
1.1	P / dohodak i prirez	40.563.732,34	33,8	39.001.665,80	34,6	96,1	41.176.640,12	28,9	105,6	120.742.038,26	32,2	40.247.346,09	32,2
1.2	P./ kuće za odmor	1.056.706,64	0,9	1.041.414,62	0,9	98,6	977.657,16	0,7	93,9	3.075.778,42	0,8	1.025.259,47	0,8
1.3	P./ javne površine	4.988.318,62	4,2	4.983.953,73	4,4	99,9	4.569.834,15	3,2	91,7	14.542.106,50	3,9	4.847.368,83	3,9
1.4	P./ promet nekretnina	4.512.036,84	3,8	5.698.827,66	5,1	126,3	6.189.002,43	4,3	108,6	16.399.866,93	4,4	5.466.622,31	4,4
1.5	P./ potrošnju	2.199.351,89	1,8	2.777.821,05	2,5	126,3	3.238.395,52	2,3	116,6	8.215.568,46	2,2	2.738.522,82	2,2
1.6	P./ tvrtku	1.351.537,40	1,1	1.284.641,15	1,1	95,1	1.242.774,32	0,9	96,7	3.878.952,87	1,0	1.292.984,29	1,0
2	NEPOREZNI PRIHODI	38.252.764,20	31,9	41.043.779,23	36,5	107,3	53.744.566,36	37,7	130,9	133.041.109,79	35,5	44.347.036,60	35,5
2.1	Zakupnine	5.251.686,41	4,4	5.663.728,14	5,0	107,8	5.283.469,65	3,7	93,3	16.198.884,20	4,3	5.399.628,07	4,3
2.2	Komunalna naknada	8.798.538,92	7,3	8.784.478,31	7,8	99,8	14.364.075,42	10,1	163,5	31.947.092,65	8,5	10.649.030,88	8,5
2.3	Komunalni doprinos	5.268.486,46	4,4	5.138.501,28	4,6	97,5	11.336.944,35	8,0	220,6	21.743.932,09	5,8	7.247.977,36	5,8
2.4	Boravišna pristojba	3.600.573,82	3,0	3.013.082,56	2,7	83,7	3.076.306,62	2,2	102,1	9.689.963,00	2,6	3.229.987,67	2,6
2.5	Pr/ financ imovine (kamate i sl)	145.877,04	0,1	414.477,41	0,4	284,1	458.792,49	0,3	110,7	1.019.146,94	0,3	339.715,65	0,3
2.6	Prih po posebnim ugovorima i ostali prih	15.187.601,55	12,7	18.029.511,53	16,0	118,7	19.224.977,83	13,5	106,6	52.442.090,91	14,0	17.480.696,97	14,0

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. godine

3	KAPITALNI PRIHODI	10.166.593,31	8,5	5.056.441,74	4,5	49,7	25.361.002,42	17,8	501,6	40.584.037,47	10,8	13.528.012,49	10,8
3.1	Prodaja zemljišta	7.853.982,11	6,6	1.742.469,00	1,5	22,2	14.899.052,61	10,4	855,1	24.495.503,72	6,5	8.165.167,91	6,5
3.2	Prodaja građevinskih objekata	680.603,47	0,6	2.067.716,21	1,8	303,8	8.954.568,83	6,3	433,1	11.702.888,51	3,1	3.900.962,84	3,1
3.3	dugogodišnji zakup građevinskog zemljišta	1.632.007,73	1,4	1.246.256,53	1,1	76,4	1.507.380,98	1,1	121,0	4.385.645,24	1,2	1.461.881,75	1,2
I	UKUPNO VLASTITI PRIHODI	103.091.041,24	86,0	100.888.544,98	89,6	97,9	136.499.872,48	95,7	135,3	340.479.458,70	90,8	113.493.152,90	90,8
4	DONESENI VIŠAK	5.232.232,08	4,4	7.356.363,87	6,5	140,6	0,00	0,0	0,0	12.588.595,95	3,4	4.196.198,65	3,4
5	KREDITNA SREDSTVA	7.000.000,00	5,8	0,00	0,0	0,0	0,00	0,0	#DIV/0!	7.000.000,00	1,9	2.333.333,33	1,9
4+5	UKUPNO PRIMICI	12.232.232,08	10,2	7.356.363,87	6,5	60,1	0,00	0,0	0,0	19.588.595,95	5,2	6.529.531,98	5,2
II	SVEUKUPNO VLASTITA SREDSTVA	115.323.273,32	96,2	108.244.908,85	96,1	93,9	136.499.872,48	95,7	126,1	360.068.054,65	96,0	120.022.684,88	96,0
6	POMOĆI iz RH, IŽ i EU	4.524.485,44	3,8	4.351.942,97	3,9	96,2	6.097.904,49	4,3	140,1	14.974.332,90	4,0	4.991.444,30	4,0
4+5+6	UKUPNO PRIMICI I POMOĆI	16.756.717,52	14,0	11.708.306,84	10,4	69,9	6.097.904,49	4,3	52,1	34.562.928,85	9,2	11.520.976,28	9,2
III	SVEUKUPNI PRIHODI I PRIMICI	119.847.758,76		112.596.851,82			142.597.776,97			375.042.387,55		125.014.129,18	
IV	ukupni plan tekuće godine	122.100.000		127.031.143		104,0	147.247.291		115,9	396.378.434,00		132.126.144,67	
V	Ind.ostv./plan.	98,16		88,64			96,84			94,62		94,62	

Izvor: Grad Rovinj-Rovigno, 2015. godina

3.3.2.2. Rashodi i izdaci u proračunu Grada Rovinja-Rovigno

U okviru "općeg dijela" uz prihode i primitke, također se iskazuju rashodi i izdaci (koji se odnose na proračun kao cjelinu), da bi se u okviru "posebnog dijela" ti isti rashodi detaljnije razradili prema njihovoj namjeni (namjenski rashodi i izdaci), koji moraju biti pokriveni namjenskim izvorima financiranja (međuzavisnost relevantnih prihoda rashoda, primitaka i izdataka).

Tabela 19: Rashodi i izdaci u proračunu Grada Rovinja-Rovigno

r.br	opis	2012		2013		Index 13/12	2014		Index 14/13	ukupno 2012-2014		prosjeak 2012-2014	
		ostvareno	%	ostvareno	%		Ostvareno	%		ostvareno	%	ostvareno	%
1	ADMINISTRATIVNI RASHODI	17.841.840,61	15,9	19.574.708,49	16,8	109,7	19.742.119,72	16,6	100,9	57.158.668,82	16,4	19.052.889,61	16,4
1.1	rash poslovanja	16.127.847,94	14,3	17.822.382,19	15,3	110,5	18.307.487,73	15,4	102,7	52.257.717,86	15,0	17.419.239,29	15,0
1.2	funkcionalni rashodi	1.713.992,67	1,5	1.752.326,30	1,5	102,2	1.434.631,99	1,2	81,9	4.900.950,96	1,4	1.633.650,32	1,4
2	DRUŠTVENE DJELATNOSTI	40.730.149,54	36,2	43.247.906,97	37,2	106,2	43.046.476,19	36,2	99,5	127.024.532,70	36,5	42.341.510,90	36,5
2.1	školstvo	4.315.832,18	3,8	4.241.714,77	3,6	98,3	4.292.228,02	3,6	101,2	12.849.774,97	3,7	4.283.258,32	3,7
2.2	zdravstvo	397.370,81	0,4	374.888,12	0,3	94,3	364.000,00	0,3	97,1	1.136.258,93	0,3	378.752,98	0,3
2.3	kultura i teh.kult	6.389.301,68	5,7	6.503.685,80	5,6	101,8	6.522.466,00	5,5	100,3	19.415.453,48	5,6	6.471.817,83	5,6
2.4	predškolsstvo	11.104.324,33	9,9	12.025.630,72	10,3	108,3	12.397.117,51	10,4	103,1	35.527.072,56	10,2	11.842.357,52	10,2
2.5	socijalna skrb i učenički i stud.standard	5.709.616,93	5,1	5.659.635,71	4,9	99,1	5.648.588,44	4,7	99,8	17.017.841,08	4,9	5.672.613,69	4,9
2.6	Sport	6.792.999,06	6,0	8.267.620,50	7,1	121,7	7.723.506,55	6,5	93,4	22.784.126,11	6,6	7.594.708,70	6,6
2.7	vatrogastvo i CZ	6.020.704,55	5,4	6.174.731,35	5,3	102,6	6.098.569,67	5,1	98,8	18.294.005,57	5,3	6.098.001,86	5,3
3	POL. STRANKE, VNM i MO	840.000,00	0,7	717.241,00	0,6	85,4	851.843,13	0,7	118,8	2.409.084,13	0,7	803.028,04	0,7
4	CIVILNO DRUŠTVO (NEPROFITNE ORG.)	1.504.897,61	1,3	1.313.824,25	1,1	87,3	1.177.266,17	1,0	89,6	3.995.988,03	1,1	1.331.996,01	1,1
3+4	uk POL. STR i CIV.DR	2.344.897,61	2,1	2.031.065,25	1,7	86,6	2.029.109,30	1,7	99,9	6.405.072,16	1,8	2.135.024,05	1,8
2+3+4	uk "ŠIRE" DRUŠTV.DJEL	43.075.047,15	38,3	45.278.972,22	38,9	105,1	45.075.585,49	37,9	99,6	133.429.604,86	38,4	44.476.534,95	38,4
5	GOSPODARSTVO	1.301.641,31	1,2	1.709.102,80	1,5	131,3	1.128.409,41	0,9	66,0	4.139.153,52	1,2	1.379.717,84	1,2

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. godine

I	ukupno TEKUĆE POSLOVANJE	62.218.529,07	55,3	66.562.783,51	57,2	107,0	65.946.114,62	55,4	99,1	194.727.427,20	56,0	64.909.142,40	56,0
6	ULAGANJA (IZGRADNJA I KOMUNALNO UREĐENJE)	50.272.865,82	44,7	49.748.004,66	42,8	99,0	53.054.319,95	44,6	106,6	153.075.190,43	44,0	51.025.063,48	44,0
II	sveukupni RASHODI I IZDACI	112.491.394,89	100,0	116.310.788,17	100,0	103,4	119.000.434,57	100,0	102,3	347.802.617,63	100,0	115.934.205,88	100,0
III	Financijski rezultat tekuće godine	2.124.131,79		-11.070.300,22		-521,2	23.597.342,40			14.651.173,97		4.883.724,66	
IV	višak za prijenos u iduću god	7.356.363,87		-3.713.936,35		-50,5	19.883.406,05			23.525.833,57		7.841.944,52	

Izvor: Grad Rovinj-Rovigno, 2015. godina

Sukladno okviru koje definira funkcionalna klasifikacija javnih izdataka općina, gradova i županija, svi rashodi obuhvaćeni su u okviru općeg dijela proračuna. Sam proces izrade proračuna vrlo je složen, jer je podložan različitim utjecajima, izvori financiranja su u pravilu ograničeni, a svaki pokušaj pojednostavljivanja ili zanemarivanja bilo kojeg djela utjecaja, može otežati provedbu osnovnog cilja. Polazište sagledavanja je u uravnoteženju prihoda i primitaka, sa rashodima i izdacima, koje mora slijediti uravnotežena raščlamba prema ciljnim namjenama, koje se financiraju temeljem zakonskih propisa i stvarnih potreba lokalne samouprave.

3.3.3. Društvene djelatnosti

Društveno-gospodarski razvoj temelji se na ulaganju u obrazovanje i stručnost stanovništva, a ulaganja u ljudski kapital postaju važnija od ulaganja u materijalna dobra. Društvene su one djelatnosti koje u osnovi nemaju za cilj ostvarenje zarade, već zadovoljavanje određene ljudske potrebe stoga ih treba učiniti dostupnim svim članovima zajednice, a na dobrobit svakog pojedinaca i društva u cjelini. Upravo je to područje koje pokazuje razvijenost društva i stupanj razvoja određene jedinice lokalne samouprave, koja u većem ili manjem stupnju osigurava ostvarivanje solidarnosti i uzajamnosti. Društvene djelatnosti djeluju po načelu komplementarnosti, gdje sinergijskim procesom utječu na ukupni ekonomski i društveni razvoj.

3.3.3.1. Odgoj i obrazovanje, sport i tehnička kultura u Gradu Rovinja-Rovigno

U nastavku Strategije razvoja prikazuje se činjenično stanje u području odgoja i obrazovanja, sporta i tehničke kulture u Gradu Rovinja-Rovigno. Iako se mogu smatrati odvojenim područjima, oni su komplementarni, čemu u prilog ide i pridavanje velike važnosti svakom od segmenata i omogućavanje uvjeta za funkcioniranje i razvijanje.

3.3.3.2. Obrazovanje i znanost u Gradu Rovinja-Rovigno

Grad Rovinj-Rovigno osnivač je triju osnovnih škola, OŠ Jurja Dobrile, TOŠ –SEI «Bernardo Benussi» i OŠ Vladimira Nazora, te je slijedom toga u obvezi osigurati istima sredstva za redovite izdatke sukladno pedagoškim standardima. Prihodi s osnova financiranja decentraliziranih funkcija u osnovnom školstvu ostvaruju se iz dodatnog udjela poreza na dohodak i potpore izravnjanja iz državnog proračuna. Dio sredstava za podmirenje decentraliziranih funkcija osnovnog školstva podmiruje se na teret izvornih prihoda Proračuna iz razloga što su utvrđeni minimalni standardi. Pored navedenog, u osnovnim školama osiguravaju se sredstva za provođenje dodatnih standarda, i to na način da se financiraju produženi boravak, stručni suradnici (psiholog, logoped) te dijelom nastava tjelesne i zdravstvene kulture.

Tabela 20: Osnovnoškolsko obrazovanje u Gradu Rovinj-Rovigno

	Osnovna škola	
Rovinj – Rovigno	Br. ustanova	Broj učenika (2011/2012)
	5	925
	Br. ustanova	Broj učenika (2013/2014)
	4	924

Izvor: DZS Statističko izvješće o obrazovanju

Sve osnovne škole, uključujući i prodručne objekte, imaju organiziran produženi boravak za učenike razredne nastave. Program produženog boravka provodi 8 učitelja/učiteljica tijekom nastavne godine. Za učenike s teškoćama integriranim u redovna razredna odjeljenja angažirani su pomoćnici u nastavi. Angažman pomoćnika u nastavi osiguran je zahvaljujući sredstvima gradskog proračuna, donacija te činjenici da su osobe uključene u ovaj program provodile pripravnički staž ili su apsolventi. Zbog povećane potrebe za ovakvim vidom podrške učenicima s teškoćama, jedna od mogućnosti angažmana asistenata u nastavi je prijava na natječaj za sredstva Europskog socijalnog fonda u kojem sudjeluje više jedinica lokalne samouprave zajedno s Istarskom županijom. Prema izdanim Rješenjima ureda državne uprave kojima se utvrđuje prilagođen program uz preporuke, u osnovnim školama postoji potreba za angažmanom 15 asistenata u školskoj 2015./2016. godini. Nedostatna sredstva za angažman potrebnog broja stručnih suradnika u osnovnim školama osiguravaju se iz gradskog proračuna. Grad već godinama osigurava sredstva za plaće logopeda (koji je na raspolaganju svim školama) i 2 psihologa.

Programom javnih potreba u školstvu financiraju se izdaci za redovito funkcioniranje osnovnih škola, ali i dodatne potrebe kojima se nastoji povećati standard obrazovanja u gradu Rovinju. Kontinuirano se planiraju i osiguravaju sredstva za opremanje učionica i školskih knjižnica, kao i za troškove terenske nastave, edukacije za učenike o sigurnosti u prometu koje se provode u suradnji s Hrvatskim autoklubom, radionice o samoniklom bilju u suradnji s udrugom Natura Veris te, program filmske edukacije i dr. Grad Rovinj-Rovigno također financira izdavanje školskih listova „Galeb“, „Cvrčak“ i „Scriviamo insieme“ kojima se prikazuju aktivnosti osnovnih škola tijekom školske godine.

Za učenike osnovnih škola tijekom ljetnih mjeseci Grad Rovinj-Rovigno organizira u suradnji s udrugama program „Dječja ljetna kolonija“ koji godišnje okuplja više od 500 djece, s ciljem da se djeci ponudi organizirano i osmišljeno slobodno vrijeme pod vodstvom stručnih osoba. Ovaj je program važan i značajan ponajprije zbog

toga što su roditelji djece tijekom ljeta poslovno zauzeti te se na ovaj način barem djelomično rasterećuju brige oko skrbi djeteta tijekom tjedna tj. ljetnih mjeseci kada je intenzitet rada znatno povećan zbog turističke sezone.

Sustav srednjoškolskog obrazovanja u gradu Rovinju uključuje tri srednje škole:

- 1) *Srednja škola «Zvane Črnja» Rovinj; škola izvodi nastavu u programima; opća gimnazija, prirodoslovno matematička gimnazija, ekonomist (novi strukovni kurikulum), tehničar za računalstvo (novi strukovni kurikulum). Osim navedenog, ima verifikaciju za sljedeće programe: jezična gimnazija, elektrotehničar, tehničar za računalstvo, ekonomist, ugostiteljsko turistički tehničar.*

Svi su programi četverogodišnji te omogućuju nastavak školovanja na fakultetima i višim školama. Školu pohađa ukupno 321 učenik u 16 razrednih odjela. Nastava se održava u jutarnjoj smjeni zahvaljujući rekonstrukciji i dogradnji Srednje škole Zvane Črnja kojom je omogućeno proširenje prostora za novih 6 učionica. Osim navedenog, u sklopu investicije izgrađena je i školsko sportska dvorana koju koriste sve tri srednje škole čime je značajno podignuta razina kvalitete održavanja nastave TZK.

- 2) *Strukovna škola «Eugen Kumičić» Rovinj provodi sljedeće obrazovne programe:*

- a) U području rada strojarstvo i elektrotehnika za programe: vodoinstalater, automehaničar, elektromehaničar, autoelektričar i elektroinstalater;
- b) Za područje rada ugostiteljstvo za programe: kuhar, konobar i slastičar;
- c) U području rada ugostiteljstvo i turizam za program turističko - hotelijerski komercijalist.

Škola raspolaže sa 7 velikih i 5 srednjih učionica, kabinetom i radionicom za elektrotehniku, radionicama za ručnu i strojnu obradu materijala sa pratećim prostorijama za strojarstvo, praktikumima za ugostiteljsko posluživanje, kuharstvo i slastičarstvo i pratećim prostorijama, što omogućava organizaciju nastave u jednoj smjeni.

- 3) *Talijanska srednja škola Rovinj; Škola nudi gimnazijske programe (opća, jezična i prirodoslovno-matematička) te strukovne programe u četverogodišnjem trajanju. Škola ima verificiran trogodišnji program za prodavače.*

Od četverogodišnjih strukovnih programa učenik može izabrati područje ekonomije (zanimanje ekonomist), te medicine (zanimanje fizioterapeutske tehničar). Škola zapošljava 44 profesora te 10 djelatnika na stručnim, administrativnim i tehničkim poslovima. Formalni sustav obrazovanja na području grada Rovinja proširuju različiti programi u okviru Pučkog otvorenog učilišta. Obrazovna djelatnost prije svega podrazumijeva razne obrazovne programe za djecu i odrasle poput tečajeva stručnog usavršavanja iz različitih područja, tečajeva stranih jezika, informatike i brzog čitanja, kreativne radionice, seminare, književne tribine i sl.

Tabela 21: Srednjoškolsko obrazovanje u Gradu Rovinju-Rovigno

	Srednja škola	
Rovinj – Rovigno	Br. ustanova	Broj učenika (2011/2012)
	6	622
	Br. ustanova	Broj učenika (2013/2014)
	6	644

Izvor: DZS Statističko izvješće o obrazovanju

Na području grada Rovinja nema visokoškolskih institucija osim Dodiplomskog studija znanosti o moru Sveučilišta u Puli, a koji se izvodi u Centru za istraživanje mora (CIM-u). Stjecanje visokoškolskog obrazovanja omogućuje se pohađanjem odgovarajućih programa u okviru Sveučilišta Jurja Dobrile u Puli u sklopu kojeg djeluju sljedeći odjeli:

- Fakultet ekonomije i turizma „Dr. Mijo Mirković“
- Odjel za humanističke znanosti
- Muzička akademija
- Odjel za studij na talijanskom jeziku
- Odjel za obrazovanje učitelja i odgajatelja.

Od ostalih visokoškolskih institucija koje djeluju u blizini Grada Rovinja ističu se Poljoprivredni odjel u Poreču te Poslovni odjel u Puli i Pazinu kao podružnice Veleučilišta u Rijeci, te Visoka tehnička škola u Puli.

Suvremenost Rovinja ogleda se i u postojanju dvaju relevantnih znanstveno-istraživačkih institucija. Aktivnosti Centra za povijesna istraživanja definirane su kroz pet istraživačkih područja: povijest regije, etnografija, dijalektologija, povijest radničkog pokreta i pokreta otpora. Sam centar zamišljen je kao znanstveno-istraživačka institucija koja sa svojim probranim, izuzetno stručnim kadrom ima zadatak prvenstveno se baviti preciznom i objektivnom obradom činjenica, događaja i običaja iz domene kompleksne istarske povijesti, specifične zbog svojeg geopolitičkog položaja i već odavno etablirane multietničnosti i multikulturalnosti s jasnim naglaskom na talijansku manjinu.

Najveća vrijednost ovog centra je potpuno informatizirana «Znanstvena knjižnica» koja danas broji oko 100.000 naslova značajne bibliografske vrijednosti. Knjižni fond pokriva povijest regije kroz prizmu arheologije, lingvistike, dijalektologije, kulturno-umjetničke baštine te sociologije. 1995. godine knjižnica dobiva status «Depozitarne biblioteke Vijeća Europe» s posebnim odjelom za ljudska prava i prava manjina. Centar godišnje posjeti preko 850 istraživača, i to ne samo domaćih već i istraživači iz Italije i Slovenije, te oko 700 studenata s brojnih europskih sveučilišta koji se fondom koriste kao temeljem za provedbu odgovarajućih istraživanja.

Drugu relevantnu znanstveno – istraživačku instituciju čini Centar za istraživanje mora (CIM) Instituta «Ruđer Bošković» koji ima izuzetnu važnost na području očuvanja mora i podmorja te predstavlja inicijatora mnogobrojnih znanstvenih skupova na kojima redovito sudjeluju stručnjaci iz zemlje i inozemstva.

Djelatnost Centra za istraživanje mora (CIM) Instituta «Ruđer Bošković» (IRB) temelji se na:

- Kontinuiranom praćenju stanja mora u sklopu nacionalnih i međunarodnih monitoring programa
- Temeljnim i primjenjenim istraživanjima procesa u moru i morskim organizmima
- Prijenosu znanja na visokoškolski obrazovni sustav kroz provedbu preddiplomskog studija Znanosti o moru u sklopu pulskog Sveučilišta Jurja Dobrile, poslijediplomskog studija Oceanologije (IRB i PMF Sveučilišta u Zagrebu), te izobrazbu doktoranada
- Popularizaciji znanosti kroz djelatnost akvarija.

Znanstvena aktivnost Centra ustrojena je kroz šest laboratorija u kojima radi ukupno 54 znanstvenika. Djelatnost Centra obavlja se kroz sljedeće laboratorije:

1. Laboratorij za biomineralizaciju, nanostrukture i radioekologiju (LBNR),
2. Laboratorij za ekologiju i sistematiku bentosa (LESB),
3. Laboratorij za morsku ekotoksikologiju (LME),
4. Laboratorij za morsku mikrobnu ekologiju (LMME),
5. Laboratorij za morsku molekularnu toksikologiju (LMMT) i
6. Laboratorij za procese u ekosustavu mora (LPEM).

Osim laboratorija, Centar za istraživanje mora raspolaže i bogatom knjižnom građom koja broji oko 17.000 svezaka, a sastoji se od referentne zbirke, zbirke knjiga, zbirke časopisa, kartografske zbirke i zbirke starih publikacija. Centar također raspolaže s tri broda opremljenih opremom neophodnom za obavljanje odgovarajućih istraživanja mora i podmorja.

U sklopu Centra za istraživanje mora nalazi se i akvarij sa tradicijom duljom od 120 godina. Davne 1891. godine Rovinj je odabran kao terenska stanica za prikupljanje organizama namijenjenih Berlinskom akvariju. Glavni razlozi odabira grada Rovinja kao terenske stanice bili su izuzetna čistoća mora te raznolikost biljnih i životinjskih organizama. Trenutačno se u akvariju može vidjeti preko 100 organizama iz morskog svijeta.

3.3.3.3. Predškolski odgoj

Predškolski odgoj i obrazovanje djelatnosti su od ključnog značaja za realizaciju usvojenih razvojnih pravaca te je njihova organizacija i financiranje prepuštena jedinicama lokalne samouprave te nadležnom ministarstvu. Planom mreže dječjih vrtića kojeg je Gradsko vijeće usvojilo 19. prosinca 2013. (Službeni glasnik 12/13) utvrđeni su objekti u kojima se provodi program predškolskog odgoja kao mogućnost povećanja kapaciteta obzirom na veće potrebe za upisom djece u jaslice.

Aktivnosti predškolskog odgoja na području grada Rovinja odvijaju se putem predškolske ustanove dječji vrtić i jaslice «Neven» u Rovinju sa područnim odjelima u Mondelacu, Lamanovi, II jug te Rovinjskom Selu, te Talijanskog dječjeg vrtića „Naridola“.

Tabela 22: Predškolski odgoj u Gradu Rovinj-Rovigno

	Predškolski odgoj	
	Br. ustanova	Broj djece (2011/12)
Rovinj - Rovigno	5	541
	Br. ustanova	Broj djece (2013/14)
	6	588

Izvor: DZS Statističko izvješće o predškolskom odgoju

Predškolske ustanove provode 10-satni program, program predškole, ranog učenja engleskog jezika te sportski program za djecu starije vrtićke skupine u godini pred odlazak u školu. Prema provedenim analizama obuhvat djece predškolske dobi u godini pred školu iznosi visokih 92% (svega 12 djece pohađa isključivo program predškole, nije obuhvaćeno redovnim grupama) što govori u prilog tome da je roditeljima djece vrtićke dobi omogućen upis djeteta u dječji vrtić. Financiranje predškolskog odgoja odvija se na način da se iz proračuna izdvajaju sredstva za plaće i ostala davanja za zaposlenke u predškolskim ustanovama, dok roditelji plaćaju mjesečni iznos smještaja djece sukladno Odluci Osnivača. Trenutno, za 10 satni program jaslica roditelji plaćaju 600,00 kn, dok za dijete vrtićke dobi plaćaju 550,00 kn mjesečno. Prema kalkulacijama na bazi ove pedagoške godine i upisane djece udio osnivača u ekonomskoj cijeni je oko 75%, dok preostali dio plaćaju roditelji djece. Ukupna izdvajanja za plaće zaposlenih u predškolskim ustanovama godišnje iznosi oko 12,3 mil. kuna.

Programom javnih potreba u predškolskom odgoju osiguravaju se i sredstva za odgojno obrazovne aktivnosti kao što su primjerice edukacije zaposlenika, aktivnosti i radionice za djecu, programi koji se provode za djecu na nivou grada, kao što je Olimpijada dječjih vrtića u sportu te Mala vatrogasna olimpijada nastala u suradnji dječjih vrtića i Područne vatrogasne zajednice Rovinja. Također, djeca sudjeluju na raznim gradskim manifestacijama kao što su karnevalska povorka, Popolana, obilježavanje Dječjeg tjedna, Božićni sajam i dr.

Predškolske ustanove zapošljavaju potreban broj stručnih suradnika sukladno pedagoškom standardu (medicinska sestra, logoped, psiholog, pedagog). Dodatno, uslijed većeg pritiska na postojeće kapacitete, planira se otvaranje još jedne odgojne skupine za GII-TDV „Naridola“ Rovinj-Rovigno.

3.3.3.4. Sport i rekreacija

Sport ima važnu ulogu u svim aspektima življenja stanovnika Grada Rovinja. Tjelesna aktivnost pozitivno utječe na usvajanje zdravog načina života, unaprjeđuje zdravlje i kvalitetu života. Nemoguće je nabrojati sve pozitivne aspekte tjelesne aktivnosti, no bez sumnje neke od njih su: unaprjeđenje zdravlja i kvalitete života, produženje trajanja života i smanjuje rizik za pojavom kroničnih bolesti kao što su bolesti srca i krvnih žila, šećerna bolest, pretilost i sl.

Sportske aktivnosti građana realiziraju se kroz 39 sportskih klubova u okviru kojih je omogućeno bavljenje nizom različitih sportova, a koje uključuju otprilike 2.400 aktivnih sportaša svih dobnih uzrasta. Svi su sportski klubovi regionalnog ili lokalnog značaja, te zadovoljavaju potrebe stanovnika u pogledu organizacijskih aspekata. Sportska infrastruktura na području grada Rovinja obuhvaća nogometna igrališta, igrališta za košarku, rukomet i odbojku, polivalentnu sportsku dvoranu «Valbruna», osmerostaznu kuglanu, otvoreni bazen olimpijskih dimenzija i trim – staze te staze označene za vožnju biciklima. Sve navedeno čini Rovinj mjestom pogodnim za organizaciju raznih sportskih manifestacija, natjecanja, turnira, memorijala, regata, utrka, stručnih skupova i dr. koje se održavaju tijekom godine, ali je u dogledno vrijeme potrebno pristupiti proširenju i unaprjeđenju odgovarajućih sportsko – rekreacijskih sadržaja, ponajprije poradi kvalitetnije valorizacije blagodatni prirodnih resursa i klime.

S obzirom na brojnost sportova i sportskih objekata osnovano je i trgovačko društvo Valbruna sport d.o.o. koje se bavi pružanjem usluga upravljanja sportskim objektima, te organizacijom javnih priredbi i manifestacija sportskog karaktera. Društvo upravlja novom školsko sportskom dvoranom Gimnasium, te dvoranama «Valbruna», «Pionirski dom», «Mlinovi», ljetnim bazenom «Delfin», polivalentnim centarom «Željeznička stanica» te nogometnim igralištima na Valbruni i u Rovinjskom selu.

- U dvorani Gimnasium u jutarnjim satima odvija se nastava za učenike srednjih škola, dok se u poslijepodnevnim terminima održavaju aktivnosti, pretežito odbojkaških i košarkaških klubova. Osim toga, održavaju se i natjecanja dvoranskih sportova.
- U dvorani «Valbruna» odvija se nastava za potrebe osnovnih i srednjih škola, aktivnosti klubova te se održavaju sva natjecanja dvoranskih sportova. Dvorana je namijenjena za rukomet, odbojku (3 igrališta), košarku, mali nogomet, gimnastiku i badminton.
- Dvorana «Pionirski dom» namijenjena je za odbojku, košarku, ples te se u njezinoj blizini nalaze dva rukometna igrališta na otvorenom. Dvorana «Mlinovi» namijenjena je za borilačke sportove te rekreativno bavljenje košarkom i odbojkom.
- Vodeni sportovi ponajprije se odvijaju na ljetnom bazenu «Delfin» dužine 50 m te je isti prvenstveno namijenjen plivačkom i vaterpolskom klubu «Delfin».
- Polivalentni centar «Željeznička stanica» sastoji se od centralne zgrade sa fitness centrom kojim upravlja privatna tvrtka te beach volley i green volley satnice kojom se koriste članovi odbojkaških klubova OK Rovinj i ŽOK Rovinj.

Zakonom o športu (NN br.71/06, 86/12) utvrđen je postupak donošenja akta kojima se utvrđuju potrebe u sportu, a za njihovo ostvarenje financijska sredstva osiguravaju se u proračunu. Prema iskazanim potrebama i mogućnostima u proračunu Grada, financiraju se sportske manifestacije i udruge koje djeluju u području sporta na području grada. Javne potrebe u sportu, za koje se Programom za 2015. godinu osiguravaju sredstva u proračunu Grada Rovinja-Rovigno iznose 3.300.000,00 kn, kojim će se financirati sve sportske udruge, članice Saveza sportova, sa sjedištem na području grada Rovinja - Rovigno. Ova sredstva raspoređuju se unutar Saveza sportova na temelju kriterija koje su prihvatili tijela Saveza.

Iz planiranih 15.000,00 kn financiraju se društva za sportsku rekreaciju, dok se iz planiranih sredstava u iznosu od 806.000,00 kn financiraju liječnički pregledi sportaša, njihovo osiguranje, učenički sport, stručno usavršavanje kadrova, financiranje vrhunskih i perspektivnih sportaša, program za djecu s posebnim potrebama, sportske manifestacije u organizaciji sportskih klubova i Saveza sportova te korištenje sportskih objekata (dvorane).

3.3.3.5. Tehnička kultura

Program javnih potreba u kulturi za 2015. godinu planira financiranje udruga koje djeluju na području tehničke kulture i to: Udruga tehničke kulture Galileo Galilei i Amaterski radio klub. Predviđena sredstva za aktivnosti tehničke kulture su 54.000,00 kn.

3.3.3.6. Socijalna skrb i zdravstvo

Sukladno Zakonu o socijalnoj skrbi, socijalna skrb je djelatnost kojom se osiguravaju i ostvaruju mjere i programi namijenjeni socijalno ugroženim osobama, kao i osobama s nepovoljnim osobnim ili obiteljskim okolnostima, koji uključuju prevenciju, promicanje promjena, pomoć u zadovoljavanju osnovnih životnih potreba i podršku pojedincu, obitelji i skupinama, s ciljem unaprjeđenja kvalitete života i osnaživanja korisnika u samostalnom zadovoljavanju osnovnih životnih potreba te njihovog aktivnog uključivanja u društvo.

Kvalitetno uređen sustav socijalne skrbi i zdravstva pomaže stvaranje osnovnih preduvjeta za kvalitetan život kako bi se osiguralo ostvarenje osnovnih (osiguranje pomoći kako bi korisnici mogli ostvariti osnovne životne potrebe, pomoć slabima, nemoćnima i invalidima kako bi kroz udruge riješili zajednički, jedinstveni cilj, viša razina zdravstvenih usluga za domicilno stanovništvo), posebnih ciljeva (očuvanje zdravlja djece, skrb za djecu s teškoćama u razvoju, briga za bolesne sugrađane).

3.3.3.7. Socijalna skrb u Gradu Rovinju-Rovigno

Sustav socijalne skrbi obilježen je ublažavanjem problema siromaštva i ekonomske nesigurnosti. To je od izuzetnog značenja za svako društvo pa su neophodni programi, projekti ili akcijski planovi koji jedinicu lokalne samouprave usmjeravaju na sustavno djelovanje u pravcu poboljšanja ekonomskog i socijalnog položaja svih, a posebno siromašnih građana i građana u riziku od siromaštva. Navedeno se prvenstveno odnosi na izbor i provođenje sustava mjera od nacionalne do lokalne razine, kojima se osigurava poboljšanje kvalitete života pojedinaca i određenih ciljnih skupina u društvu. Socijalnim programom se određuje što, kada, tko i kako može koristiti sredstva proračuna namijenjena određenim socijalnim programima. Program socijalne skrbi obuhvaća i obrađuje djelatnost od posebnog interesa za Republiku Hrvatsku kojim se osigurava i ostvaruje pomoć za podmirenje osnovnih životnih potreba socijalno ugroženih, nemoćnih i drugih osoba koje samostalno ili uz pomoć drugih ne mogu zadovoljiti svoje životne potrebe. Sredstva za ostvarivanje prava iz socijalne skrbi osiguravaju Republika Hrvatska, županije, gradovi i općine.

Prema odredbama Zakona o socijalnoj skrbi (NN,br.157/13) socijalna skrb definirana je kao djelatnost kojom se osigurava i ostvaruje pomoć za podmirenje osnovnih životnih potreba socijalno ugroženih osoba i osoba nemoćnih koje ne mogu same ili uz pomoć obitelji osigurati zadovoljenje istih. Socijalna skrb financira se iz državnog, županijskog i općinskog proračuna, u pretežitom dijelu je u nadležnosti države i ostvaruje se putem Centra za socijalnu skrb Podružnice Rovinj. Pravo na pomoć temeljit će se na odrednicama Zakona o socijalnoj skrbi i odluke o socijalnoj skrbi.

Tabela 23: OBUHVAĆENOST STANOVNIŠTVA SA ZAJAMČENOM MINIMALNOM NAKNADOM U REPUBLICI HRVATSKOJ (stanje 31. svibnja 2015.)

Red. br.	CENTAR ZA SOCIJALNU SKRB (CZSS), - PODRUŽNICA CZSS, ŽUPANIJA	BROJ STANOVNIKA	BROJ OSOBA KORISNIKA ZAJAMČENE MINIMALNE NAKNADE	UDJEL (%) BROJA OSOBA KORISNIKA ZAJAMČENE MINIMALNE NAKNADE U BROJU STANOVNIKA (4:3)
	ISTARSKA ŽUPANIJA			
1.	Buje	26.206	252	1,0
2.	Labin	22.590	169	0,7
3.	Pazin	17.849	38	0,2
4.	- Buzet	6.462	14	0,2
5.	Poreč	27.665	123	0,4
6.	Pula	86.836	609	0,7
7.	Rovinj ³	20.447/14 294	77/57	0,4
	Ukupno	208.055	1.282	0,6

Izvor: MSPM, 2015.

Od institucija relevantnih za područje socijalne skrbi i s njim srodnih područja, u Rovinju djeluju Dom za starije i nemoćne osobe «Domenico Pergolis», Centar za socijalnu skrb, Hrvatski Crveni križ, Udruga hrvatskih vojnih invalida Domovinskog rata, Udruga za rehabilitaciju i zaštitu civilnih invalida, Društvo osoba s invaliditetom te Zavod za zapošljavanje – područna služba Rovinj.

Zbog sve većih razlika u društveno ekonomskom statusu građana nastalih uslijed društveno – ekonomskog razvoja javlja se potreba za uspostavljanjem prikladnog sustava socijalne skrbi kojim bi se osiromašivanje određenih društvenih skupina te problemi svojstveni djeci i mladeži sveli na najmanju moguću mjeru.

Sustav socijalne skrbi osigurava pružanje pomoći za zadovoljenje osnovnih životnih potreba osobama čija je egzistencija ugrožena te nemoćnim i drugim osobama kojima je pomoć potrebna, budući da vlastitim izvorima prihoda nisu u mogućnosti ostvariti dostatna sredstva. Grad Rovinj-Rovigno donio je Odluku o socijalnoj skrbi kojom su utvrđeni korisnici skrbi, uvjeti, kriteriji, način i postupak za ostvarivanje prava kao i sama prava iz socijalne skrbi. Odlukom o socijalnoj skrbi na području grada Rovinja utvrđena su sljedeća prava koje korisnici mogu koristiti: podmirenje troškova boravka djeteta u predškolskoj ustanovi; podmirenje troškova prehrane djeteta u osnovnoj školi; podmirenje troškova prijevoza za učenike srednjih škola; pravo na korištenje organiziranog prijevoza odlaska u Dnevni centar Verdura i Školu za odgoj i obrazovanje ili podmirenje prijevoznih troškova, hrana za novorođenčad, jednokratna pomoć za novorođenčad, pomoć u podmiranju troškova stanovanja, jednokratna novčana pomoć, pomoć u plaćanju pogrebnih troškova, pomoć u prehrani, pomoć pri kupnji invalidskih pomagala, mjesečna novčana pomoć, pomoć i njega u kući, povremena novčana pomoć i pomoć u naravi umirovljenicima, pomoć za izvanbolničko liječenje ovisnika o alkoholu i drogama.

Tabela 24: Korisnici socijalne skrbi – sektor društvene i socijalne infrastrukture

Redni broj	Vrsta pomoći	Broj korisnika
1.	Mjesečna novčana pomoć	cca 210
2.	Pomoć u prehrani korisnika (paketi hrane i higijene)	cca 400 (3 x godišnje)
3.	Podmirenje troškova boravka djeteta u predškolskoj ustanovi	

³ podaci u tablici obuhvaćaju područje djelovanja Centra za socijalnu skrb u Rovinju, područje Rovinja, Bala, Kanfanara i Žminja

		55 obitelji
4.	Podmirenje troškova prehrane u osnovnoj školi	44 (učenika u rovinjskim oš) + 5 (učenika u Školi za odgoj i obrazovanje)
5.	Podmirenje troškova prijevoza za učenike srednjih škola	55
6.	Pravo na korištenje organiziranog prijevoza odlaska u Dnevni centar Veruda i Školu za odgoj i obrazovanje	12 djece
7.	Podmirenje prijevoznih troškova za odlazak djece u Dnevni centar Veruda	20 djece
8.	Hrana za novorođenčad	2
9.	Jednokratna novčana pomoć za novorođenčad	130
10.	Pomoć u podmirenju troškova stanovanja	32
11.	Jednokratna novčana pomoć	460
12.	Povremena novčana pomoć umirovljenicima	860 (2 x godišnje)
13.	Pomoć u plaćanju pogrebnih troškova	Po potrebi
14.	Pomoć za kupnju invalidskih pomagala	Po potrebi
15.	Pomoć za izvanbolničko liječenje ovisnika o alkoholu i drogama	Po potrebi
16.	Pomoć u prehrani	Po potrebi
17.	Pomoć i njega u kući	Po potrebi

Izvor: Grad Rovinj-Rovigno

3.3.3.8. Zdravstvo

Zdravstvena zaštita obuhvaća institucije primarne zdravstvene zaštite, odnosno ambulante opće medicine, zdravstvene zaštite dojenčadi i male djece, školske djece i mladeži, medicine rada, žena, hitne medicinske pomoći, zdravstvenu zaštitu i liječenje usta i zubi, patronažnu djelatnost i kućnu njegu, polikliničko – konzilijarnu zdravstvenu zaštitu, specijalističke bolničke usluge i ljekarničke usluge, kao i veterinarske usluge.

Primarna te polikliničko – konzilijarna zdravstvena zaštita na području grada Rovinja odvija se putem Doma zdravlja Rovinj u zdravstvenim ambulantama opće medicine i stomatološkim ambulantama u Rovinju, Rovinjskom Selu (bez stalnog liječnika, ali sa stalnom patronažnom sestrom i depoom lijekova. U sklopu Doma zdravlja Rovinj djeluje još i higijensko – epidemiološka služba, savjetovalište za majke i dojenčad, dispanzer za predškolsku i školsku djecu, dispanzer za žene te klinički laboratorij.

Značajnu instituciju na području zdravstvene zaštite predstavlja Bolnica za ortopediju i rehabilitaciju «Prim. dr. Martin Horvat», kapaciteta 240 kreveta, u okviru koje se pruža bolničko liječenje medicinske rehabilitacije te sekundarna zdravstvena zaštita u obliku specijalističko-konzilijarne ambulante fizikalne medicine te specijalističko-konzilijarne ambulante ortopedije. Uz navedene usluge, provodi se ambulantna fizikalna terapija u obliku kineziterapije, elektroterapije, balneoterapije, te individualna i grupna korektivna gimnastika. Značajno je spomenuti da se u okviru bolnice tijekom turističke sezone također liječe i rehabilitiraju i strani pacijenti koji koriste mogućnost bolničkog stacionarnog liječenja. Bolnica posjeduje posebno uređenu plažu, koju mogu koristiti sve invalidne osobe neovisno o težini invaliditeta, više sportskih terena kao i natkriveni bazen s toplom morskom vodom.

Od ostalih relevantnih zdravstvenih ustanova, na području grada Rovinja posluju poliklinika za hemodijalizu, poliklinika za regenerativnu medicinu i estetsku kirurgiju.

3.3.3.9. Kultura

Tradicija je usmena na predaju običaja (s generacije na generaciju), znanja i vještina unutar jedne homogene e zajednice. Pod tradicijom se podrazumijeva kontinuiran i dugotrajan način ponašanja koji se držao obaveznim, a oblikovana je mjestom (geografsko klimatskim uvjetima), poviješću, vjerom i kontekstom. Tradicijska kultura se nadograđivala protekom vremena, ali su pri tom zadržane sve bitne temeljne značajke duhovnosti ljudi. Tradicijska kultura predstavlja usmenu predaju kulturno vrijednog stvaralaštva koje se dijeli na materijalnu i nematerijalnu kulturu. U materijalnu kulturu spada sve što čovjek stvara i oblikuje svojim rukama od materijala iz njegovog životnog okruženja, dok u nematerijalnu kulturu ubrajamo: ples, glazbu, pjesmu, dječje igre te razne druge vještine, umijeća i znanja. Tu valja naglasiti, u cilju boljeg razumijevanja, da npr. narodna nošnja ili čipka spadaju u materijalnu baštinu dok umijeće izrade navedenog spada u nematerijalnu tradicijsku kulturu.

Bogata materijalna i nematerijalna kulturna baština Grada Rovinja rezultat je stoljetnih aktivnosti stanovništva na ovom području te predstavlja središnji element kulturne ponude kako za domicilno stanovništvo tako i za posjetitelje koji u Rovinju vide prekrasnu mediteransku oazu mira i tradicije.

3.3.3.9.1. Kriteriji razvrstavanja kulturnih dobara

Vrste kulturnih dobara pojedine jedinice lokalne samouprave i šire, definirane su Zakonom o zaštiti i očuvanju kulturnih dobara, način, mjere i aktivnosti očuvanja i provođenja zaštite, te prava i obveze vlasnika kao i obavljanje upravnih i inspekcijskih poslova su u nadležnosti Vijeća za kulturna dobra, pri Ministarstvu kulture RH te mogućnosti ostvarivanja suradnje u financiranju zaštite i očuvanja kulturnih dobara na više hijerarhijskih razina.

Prema odredbama ovog Zakona kulturna se dobra mogu sagledati kao:

- Pokretne i nepokretne stvari od umjetničkoga, povijesnoga, paleontološkoga, arheološkoga, antropološkog i znanstvenog značenja,
- Arheološka nalazišta i arheološke zone, krajolici i njihovi dijelovi koji svjedoče o čovjekovoj prisutnosti u prostoru, a imaju umjetničku, povijesnu i antropološku vrijednost,
- Nematerijalni oblici i pojave čovjekova duhovnog stvaralaštva u prošlosti kao i dokumentacija i bibliografska baština
- Zgrade, odnosno prostori u kojima se trajno čuvaju ili izlažu kulturna dobra i dokumentacija o njima.

3.3.3.9.2. Nepokretna kulturna dobra

Kao najvažnije područje zaštite unutar područja Grada Rovinja-Rovigno ističe se **Kulturno-povijesna cjelina grada Rovinja – Rovigno** koja je upisana u Registar kulturnih dobara Republike Hrvatske – Listu zaštićenih kulturnih dobara, pod rednim brojem Z-4811; rješenjem Ministarstva kulture Republike Hrvatske - KLASA: UP I - 612-08/10-06/0135; UR: BROJ: 532-04-01-1/3-11-2 od 21. ožujka 2011. godine, (koje je defakto revizija rješenja Konzervatorskog zavoda u Rijeci broj 01-192/I od 15.12.1963. god. kojim je Kulturno - povijesna cjelina grada Rovinja-Rovigno zaštićena kao spomenik kulture i upisana u Registar nepokretnih spomenika kulture Regionalnog zavoda za zaštitu spomenika kulture u Rijeci pod registarskim brojem RRI-53). Sukladno zakonskim propisima, na području Kulturno-povijesne cjeline grada Rovinja-Rovigno utvrđene su zone „A“ (potpuna zaštita povijesnih struktura), „B“ (djelomična zaštita povijesnih struktura) i „C“ (ambijentalna zaštita) u kojima se primjenjuju posebni sustavi mjera zaštite.

Sve intervencije u prostoru kulturno-povijesne cjeline, unutar utvrđenih zona zaštite, uvjetovane su prethodnim arheološkim i konzervatorskim istraživanjima, a svaka je podređena rezultatima provedenih istraživanja.

Ostala nepokretna kulturna dobra unesena u registar kulturnih dobara RH

Pojedinačno zaštićena kulturna dobra:

1. Zgrada starog tribunala (Palača Costantini), (broj registracije RRI-18-1961, Klasa: 03-287/1-1961)
2. Crkva sv. Trojstva, (broj registracije Z-361, Klasa: UP/I-612-08/02-01/222, Ur.broj: 532-10-1/8(JB)-02-02)
3. Crkva i samostan sv. Franje Asiškoga, (broj registracije Z-2481, Klasa: UP/I-612-08/05-06/1333, Ur.broj: 532-04-01-1/4-05-02)
4. Crkva sv. Brigide, (broj registracije Z-1765, Klasa: UP/I-612-08/04-01-06/449, Ur.broj: 532-10-1/8(JB)-04-02)
5. Crkva sv. Cecilije, (broj registracije Z-3105, Klasa: UP/I-612-08/06-06/0508, Ur.broj: 532-04-01-01/4-06-02)
6. Crkva sv. Eufemije u Salinama, (broj registracije Z-2832, Klasa: UP/I-612-08/06-06/0261, Ur.broj: 532-04-01-1/4-06-2)
7. Crkva Blažene Djevice Marije od Milosti, (broj registracije Z-4012, Klasa: UP/I-612-08/08-06/0562, Ur.broj: 532-04-01-01/4-08-02)
8. Svjetionik "Sv. Ivan na pučini", (broj registracije Z-611, Klasa: UP/I-612-08/02-01/1086, Ur.broj: 532-10-1/8(JB)-03-02)
9. Crkva BDM od Polja – preventivno zaštićeno kulturno dobro Rješenjem Ministarstva kulture od 17.02.2012. (Klasa: UP/I-612-8/12-05/0037; Urbroj: 532-04-13/10-12-01)
10. Crkva sv. Ciprijana - preventivno zaštićeno kulturno dobro Rješenjem Ministarstva kulture od 16.04.2012. (Klasa: UP/I-612-8/12-05/0077; Urbroj: 532-04-13/10-12-01).

Sakralni objekti zaštićeni u sklopu Kulturno-povijesne cjeline grada Rovinja-Rovigno:

1. Župna crkva sv. Jurja m. i sv. Eufemije
2. Crkva sv. Josipa
3. Crkva Gospe od Zdravlja
4. Crkva sv. Tome Apostola
5. Gospa od sedam žalosti (Oratorij)
6. Crkva sv. Križa
7. Crkva sv. Benedikta Opata
8. Crkva sv. Martina
9. Crkva sv. Karla Boromejskog
10. Crkva sv. Nikole.

Evidentirani sakralni objekti:

1. Crkva Bezgrešnog začeća BDM na Končeti
2. Crkva sv. Ivana Bosca
3. Crkva sv. Tome
4. Crkva sv. Kristofora
5. Crkva sv. Bartola
6. Crkva sv. Pelagija (stara)
7. Crkva sv. Pelagija (nova)
8. Crkva sv. Prota
9. Crkva sv. Ivana i Pavla u Polarima
10. Crkva sv. Damjana kod Paluda
11. Crkva sv. Trojstva kod stancije Garzotto
12. Crkva Sv. Nikole u Sarizolu
13. Crkva sv. Franje iz Paole kod stancije Angelini
14. Majka Božja od Turnine
15. Crkva sv. Andrije na Crvenom otoku
16. Crkva sv. Antuna Opata u Rovinjskom Selu
17. Sv. Marija od Snijega južno od Rovinjskog Sela
18. Crkva sv. Ivana na otoku Sv. Ivan na Pučini
19. Crkva sv. Ivana u Valalti.

Evidentirani civilni objekti:

1. Komplex bolnice za ortopediju i rehabilitaciju »Primarius dr. Martin Horvat«

Popis srušenih sakralnih objekata:

1. Crkva sv. Uršule
2. Crkva sv. Roka
3. Crkva sv. Mihovila
4. Crkva sv. Kuzme i Damjana
5. Crkva sv. Barnabe
6. Crkva sv. Duha
7. Crkv sv. Jakova
8. Crkva sv. Antuna Opata
9. Crkva sv. Antuna Padovanskog
10. Crkva sv. Lovre
11. Crkva sv. Petra
12. Crkva sv. Ivana Krstitelja
13. Crkva sv. Spasitelja
14. Crkva Majke Božje od Utjehe
15. Crkva Majke Božje Snježne
16. Crkva sv. Vida i Modesta
17. Crkva sv. Gotarda

18. Crkva sv. Feliksa
19. Crkva sv. Katarine (na istoimenom otoku).

Pojedinačno:

1. Arheološko nalazište Turnina (Torre di Boraso) – pojedinačno
2. Austrougarski putnički brod „Barun Gautsch“ – pojedinačno
3. Gradinsko naselje Monkodonja – pojedinačno
4. Olupina trgovačkog broda „Hans Schmidt“ – pojedinačno.

3.3.3.9.3. Pokretna kulturna dobra

Zaštićena pokretna povijesno-kulturna baština (materijalna)		Zaštićena pokretna povijesno-kulturna baština (nematerijalna)
Zavičajni muzej – muzejska građa (zbirka suvremene umjetnosti)	1	Rovinjska bitinada
Liturgijsko ruho iz crkve sv. Jurja i sv. Eufemije Oltar sv. Josipa Oltar Uznesenja Bogorodice Orgulje u crkvi sv. Jurja i sv. Eufemije Sakralni inventar crkve Blažene Djevice Marije od Milosti Sakralni inventar crkve i samostana sv. Franje Sakralni inventar crkve sv. Jurja i sv. Eufemije	2	Umijeće izgradnje rovinjske batane

Izvor: Grad Rovinj, 2015.

Bogata povijest prostora naglašava također i značaj nematerijalne kulturne baštine u okviru u kojem se ističu nematerijalna kulturna dobra poput tradicionalnih obrta, plesova, dijalekata i sl. Nematerijalna kulturna baština te tradicija prostora se nastoji očuvati organizacijom različitih manifestacija i kulturnih događaja čemu se u gradu Rovinju pridaje osobita pozornost.

3.3.3.9.4. Kultura u proračunu Grada Rovinja

Programom javnih potreba u kulturi definira se financiranje i obuhvat svih aktivnosti, poslovi i djelatnosti od značaja za razvoj kulture u Gradu Rovinju–Rovigno kao dio potreba koje Grad Rovinj-Rovigno financira proračunskim sredstvima.

Za potrebe realizacije Programa javnih potreba u kulturi planirana su sredstva u iznosu od 3.344.100,00 kn.

Program je strukturiran prema aktivnostima koje obuhvaćaju:

- redovnu djelatnost ustanova u kulturi
- gradske kulturno zabavne aktivnosti
- posebne gradske aktivnosti (programi)
- izdavaštvo
- aktivnosti kulturnog razvitka
- aktivnosti tehničke kulture.

Pored navedenog, za potrebe financiranja rada, odnosno plaća djelatnika ustanova u kulturi (Zavičajni muzej, Pučko otvoreno učilište i Gradska knjižnica) osigurana su sredstva u ukupnom iznosu od 3.300.000,00 kn.

3.3.3.10. Civilno društvo

Stvaranje okruženja poticajnog za razvoj civilnog društva jedna je od pretpostavki i mjerila demokracije i stabilnosti političkoga sustava svake sredine. Koncept zajedništva i suradnje gradske vlasti s civilnim društvom u stvaranju, provedbi i nadzoru politika koje su od neposredna interesa za opće dobro, među temeljnim je obilježjima Grada Rovinja/Rovigno. Djelovanje organizacija civilnog društva jedan je od najvažnijih indikatora razine demokratičnosti neke zajednice. Organizacije civilnog društva stoga imaju važnu ulogu u povezivanju zajednice i javnih institucija, te imaju snažan utjecaj na oblikovanje i provođenje potreba i aktivnosti za korist svoje zajednice.

Civilno društvo podrazumijeva da građanke i građani, u različitim skupinama, inicijativama i organizacijama, ali i individualno, uključivanjem u javni politički proces zastupaju u javnom prostoru različite interese i vrijednosti.

Na području Grada Rovinja-Rovigno djeluje 181 udruga, pri čemu prednjače sportske udruge. Aktivnosti civilnog društva odvijaju se u nekoliko prostora: kazalištu A. Gandusio, Domu kulture, Multimedijalnom centru te po potrebi na ostalim gradskim lokacijama

U prostoru kazališta, uz ostale aktivnosti odvija se i kino program, te je od rujna 2013. godine rovinjsko kino digitalizirano te je ujedno osposobljeno za 3D projekcije, što se značajno odrazilo na posjećenost kina. Digitalizacija kina omogućena je sredstvima Ministarstva kulture i Grada Rovinja-Rovigno. U tijeku je izrada projektne dokumentacije rekonstrukcije kazališta čime će se omogućiti da se objekt u potpunosti stavi u funkciju kulturnih aktivnosti.

Pučko otvoreno učilište osnovano je 1955. godine s ciljem obrazovanja i usavršavanja odraslih, kao i organiziranja zabavnih i kulturnih događanja. Djelatnost Pučkog otvorenog učilišta obuhvaća: obrazovanje, kulturu, glazbene i likovne sadržaje, predavanja, radionice i sl.

Pučko otvoreno učilište upravlja Multimedijalnim centrom koji je namijenjen zadovoljavanju kulturnih, intelektualnih, obrazovnih i zabavnih potreba građana. Dosad je ugostio brojne programe i manifestacije. U funkciji je tijekom cijele godine i na raspolaganju je udrugama i ustanovama Grada Rovinja-Rovigno.

Zavičajni muzej grada Rovinja djeluje u povijesnoj zgradi palači Califfi smještenoj u kulturno-povijesnoj cjelini, i još tri lokacije u gradu u kojima se nalaze čuvaonice građe i galerija. Muzejska djelatnost odvija se u sljedećim sastavnim jedinicama: arheološki odjel, povijesni i etnografski odjel, likovni odjel i knjižnica. Vrijednost Zavičajnog muzeja je raznolik i bogat fundus od 35.194 predmeta – inventariziranih i upisanih u bazu podataka 13.938, sistematiziranih u 12 muzejskih zbirki i 2 knjižnične zbirke. Tri zbirke (etnografska, zbirka moderne i suvremene umjetnosti i zbirka razglednica) upisane su u Registar kulturnih dobara RH – listu zaštićenih kulturnih dobara.

Stalne postavne muzeja obuhvaćaju:

- Stari majstori – slikarska i kiparska djela talijanskih i njemačkih umjetnika od 15. do 19. st. (Padovanino, M. Ricci, A. Zanchi, C. Maratta, G.F. Waldmüller),
- Tradicionalni ribarski alati,
- Etnografska zbirka (stara pekara, stara rovinjska kuhinja),
- Numizmatička zbirka rimskog i bizantskog novca,
- Arheološka zbirka koja pokriva razdoblje od pretpovijesti do srednjeg vijeka,
- Suvremena hrvatska umjetnost i
- Memorijalna zbirka slika Vilka Šeferova.

Gradska knjižnica «Matija Vlačić Ilirik» djeluje kao samostalna ustanova od 2005. godine. Knjižnica broji oko 40.000 jedinica knjižne i neknjižne građe iz svih područja i disciplina, te je pretplaćena na niz periodičnih izdanja. U okviru knjižnice ističe se zavičajna zbirka «Histrica», književno – kulturološka zbirka «Croatica» te poseban odjel s naslovima za djecu i mlade. Čitaonice imaju ukupno 20 čitalačkih mjesta. Usto su na raspolaganju i 4 mjesta za individualni rad, umreženo je 11 računala, od kojih 6 za članove i korisnike. Cijeli je fond dostupan za računalno kataložno pretraživanje te je moguće i „online“ pretraživanje knjižnog fonda.

Knjižnica, po kvadraturi prostora ne dostiže minimum propisanih Standarda za narodne knjižnice iz 1999. godine temeljem čega bi ista trebala raspolagati prostorom od 600-tinjak m². Trenutno raspolaže sa 300 m².

Muzej «Kuća o Batani» također je jedan od novijih kulturnih objekata na području grada. Posjetitelji muzeja na zanimljiv se i interaktivan način upoznaju s porijeklom batane, njezinom tipologijom i sastavnim dijelovima, graditeljima i kalafatima, tajnama procesa njezine gradnje, kao i o povijesnim rovinjskim škerovima. Na taj način posjetitelji se zapravo susreću sa svakodnevnim životom negdašnjih Rovinjaca i njihovim bogatim glazbenim, jezičnim, gastronomskim i inim nasljeđem. Tijekom cijele godine u okviru muzeja organizirani su brojni izdavački, filmski, baštinski, pedagoški i kreativni programi, dok su u ljetnoj sezoni posjetiteljima ponudeni posebni kulturno-turistički sadržaji i atrakcije.

Na području grada Rovinja djeluje više kulturnih umjetničkih društava među kojima se ističu KUD «Marco Garbin», KUD «Stjepan Žiža» i HKD «Franjo Glavinić». KUD «Marco Garbin» posebnu pažnju posvećuje očuvanju, usavršavanju i promociji triju autohtonih vokalnih formi - bitinada, arie de nuot i arie de contrada. KUD

«Stjepan Žiža» njeguje tradicionalne istarske, glazbeno scenske forme te se može pohvaliti s 40-ak aktivnih članova raspoređenih u tri sekcije: mali plesači, veliki plesači te dramska sekcija. HKD «Franjo Glavinić» provodi sljedeće aktivnosti: predavanja, organiziranje kulturnih i društvenih tribina i književnih večeri, predstavljanje knjiga i časopisa, te koordinira i njeguje djelovanje mješovitog pjevačkog zbora.

Od mnoštva udruga koje djeluju na području kulture, značajno je još istaknuti Limenu glazbu s tradicijom duljom od dva stoljeća koja trenutačno broji 54 aktivna člana, Rovinjske mažoretkinje koje trenutno broje 80 aktivnih članica, te komorni zbor Rubino koji izvodi skladbe sakralnog karaktera iz razdoblja baroka i renesanse te skladbe svjetovnog karaktera.

U listopadu 2014. godine donesen je Zakon o financijskom poslovanju i računovodstvu neprofitnih organizacija (Narodne novine, br. 121/14), koji je stupio na snagu 1. siječnja 2015. godine. Zakon sveobuhvatno uređuje sustav financijskog poslovanja, računovodstva te nadzora nad financijskim poslovanjem i računovodstvom neprofitnih organizacija. Stupanjem na snagu novog Zakona o udrugama („Narodne novine“ br. 74/14) dana 1.10.2014. sve udruge su obvezne uskladiti svoje statute sa odredbama Zakona. Rok za usklađenje je godinu dana od stupanja na snagu, odnosno do listopada 2015. godine. U slučaju da udruge ne ispune obvezu usklađivanja statuta sa Zakonom do danog roka, nadležni ured će po službenoj dužnosti utvrditi jesu li ispunjeni uvjeti za prestanak djelovanja udruge iz čl. 48 Zakona i pokrenuti postupak likvidacije.

3.3.3.11. Bratimljenje gradova

Suvremeni koncept bratimljenja gradova podrazumijeva povezivanje dviju ili više lokalnih zajednica putem raznovrsnih aktivnosti. Napori takvog povezivanja usmjereni su prema stvaranju uzajamnog povjerenja i suradnje koji tijekom godina u pravilu prerastaju u iskreno prijateljstvo lokalnih zajednica i njihovih građana. Uobičajene aktivnosti bratimljenja uključuju susrete i razmjene građana (posjete delegacija gradova, razmjene i putovanja učenika, studenata, umirovljenika i sl.) te zajedničke kulturne i sportske aktivnosti (nastupe umjetničkih društava, sportske i kulturne priredbe, obilježavanje bratimljenja poput imenovanja ulica, otvaranja spomenika i sl.). No, dosezi bratimljenja nisu ograničeni samo na takve aktivnosti. Naime, kod bratimljenih gradova česti su i zajednički razvojni projekti koji uključuju različit spektar tema: od očuvanja okoliša i edukacije, preko gospodarskih i poduzetničkih projekata pa sve do socijalnih projekata.

Jedan od novijih oblika povezivanja tematske su mreže bratimljenih gradova u kojima sudjeluje nekoliko gradova iz više različitih država. Takve mreže putem konferencija i radionica te uključivanja novih aktera iz različitih društvenih slojeva (nevladine organizacije, škole, akademije, poduzetnici, sindikati, sportske organizacije itd.) postaju platformama za generiranje dugotrajnih kooperacija među udruženim gradovima prijateljima.

Grad Rovinj-Rovigno potpisao je povelju o bratimljenju sa talijanskim gradovima Adriom i Camaiore te njemačkim gradom Leonberg.

Adria

- Povelja o bratimljenju potpisana 17. travnja 1982. Sve do početka agresije na Hrvatsku dolazilo je do razmjene učenika u ljetnim mjesecima. Tijekom rata samo naša djeca odlaze u Adriu. Osim ovog vida suradnje, grad Adria je, za vrijeme ratne agresije, dostavljao humanitarnu pomoć za prognanike i izbjeglice u hrani i novcu.

Camaiore

- Prvo potpisivanje povelje bratimljenja održano 20. siječnja 1990. u gradu Camaiore, a uzvratno u Rovinju 12. svibnja 1990. g., od kad su međusobni odnosi na zavidnoj razini. Osim što je taj grad, nebrojeno puta dostavio značajne količine hrane i odjeće za prognanike i izbjeglice koji su boravili u našem gradu, uspostavljena je i razmjena učenika osnovnih škola.

Leonberg

- Potpisivanje povelje bratimljenja između Leonberga i Rovinja izvršeno u Leonbergu 12. veljače 1990., a uzvratno u Rovinju 25. kolovoza 1990. g. Osim uzajamnih posjeta i organizacije dana Rovinja u Leonbergu i dana Leonberga u Rovinju, koji obiluju sportskim i kulturnim događajima, grad Leonberg je višekratnim i različitim donacijama pružao pomoć za izbjeglice i prognanike smještene u Rovinju, kao i samom gradu za vrijeme agresije na Hrvatsku. Dani Leonberga održavaju se u Rovinju u mjesecu svibnju.

The Douzelage

The Douzelage je udruga bratimljenih gradova Europske Unije osnovana 1991. godine na inicijativu bratimljenih gradova Granville (Francuska) i Sherborne (UK). Danas udruga broji 27 gradova-članova.

U mjesecu studenom 2014. Grad Rovinj-Rovigno predložen je kao mogući predstavnik Republike Hrvatske u Udruzi bratimljenih gradova Europske Unije The Douzelage. Nastavno na planirane aktivnosti Gradsko vijeće Grada Rovinja-Rovigno je na sjednici 29. travnja 2015. godine donijelo odluku o pristupanju Udruzi bratimljenih gradova Europske Unije The Douzelage.

3.4. PRIRODNO I KUTURNO NASLJEĐE TE NJIHOVA ZAŠTITA

Čovjekova nazočnost na Rovinjskom području seže u pretpovijesna razdoblja i o tome svjedoče brojni arheološki nalazi i lokaliteti. Najbrojnije materijalne ostatke iz prapovijesnih vremena čine gradinska naselja razasuta na čitavom području koje danas pokriva grad Rovinj. Do danas je na ovom području otkriveno preko četrdeset lokacija na kojima se nalaze ostaci materijalne kulture iz prapovijesti. Na širem području grada Rovinja mogu se pronaći i brojni arheološki lokaliteti iz vremenskog raspona od antike do kasnog srednjeg vijeka, odnosno kompleksi kasnoantičkih rustičnih vila i gospodarskih kompleksa.

Od povijesnih graditeljskih cjelina valja istaknuti staru gradsku jezgru Rovinja koja je u svojoj cjelini registrirana kao spomenik kulture, dok se povijesnim graditeljskim sklopom smatra gradski fortifikacijski sustav Rovinja s pripadajućim gradskim vratima, bedemima i kulama. Također, od izuzetnog je značaja i stara jezgra Rovinjskog Sela (u središnjem dijelu današnjeg naselja, na lokalitetu Lakuverča) s interesantnim ruralnim graditeljskim osobitostima, odnosno stambeno-gospodarski sklopovima sa dvorištima, zidanim šternama i baladurima.

U skupini povijesnih civilnih i sakralnih građevina ističe se zgrada starog Tribunala u Rovinju, svjetionik Sv. Ivana na Pučini, crkva i samostan Sv. Franje Asiškog te kompleks župne crkve Sv. Eufemije u Rovinju zajedno s još dvadesetak sakralnih građevina koje datiraju iz razdoblja srednjeg vijeka pa do najnovijeg doba.

Nositelji bogate kulturne aktivnosti su brojne kulturne i znanstvene ustanove i udruge, dugogodišnji i bogati kulturni amaterizam, te brojni umjetnici, slikari, kipari, glazbenici, te stanovništvo u cjelini.

Zavičajni muzej grada Rovinja smješten je u baroknoj palači obitelji Califfi iz 17./18. st.. Muzej je osnovan 1954. godine na inicijativu rovinjskih likovnih umjetnika s idejom da bude mjesto prikupljanja rovinjske baštine i mjesto gdje će se odvijati bogata izložbena aktivnost. Tijekom svih ovih godina uspješnog trajanja, stvorene su bogate i vrijedne zbirke. Stalni postavi otvoreni za posjetitelje su: „Arheološki postav“, „Pomorstvo“, „Zbirka Stari majstori“, koja čuva jednu od najznačajnijih zbirki starih majstora (osobito talijanskih) u Hrvatskoj, nastalih od 15. do 19. st.; „Suvremena hrvatska umjetnost“, u kojoj su zastupljena najznačajnija imena hrvatske umjetnosti II. polovice 20. st.; „Rovinjski umjetnici“ II. polovine 20. st.; „Soba Alexandra Kirchera“ (Trst, 1867.-Dresden 1936.), slikara čiji su najčešći motivi bili more i brodovi; „Memorijalna soba Vilka Šeferova“ (Mostar, 1895.-Zagreb, 1974.), jednog od najznačajnijih hrvatskih pejzažista. U Muzeju se čuva i monumentalna biblioteka „Stancovichiana“, koju je kanonik Petar Stanković (Pietro Stancovich; 1771.-1852.) iz Barbana oporučno poklonio gradu Rovinju 1853.

Pučko otvoreno učilište osnovano je 1955. godine u cilju rješavanja problema obrazovanja, usavršavanja odraslih kao i organiziranja zabavnih i kulturnih događanja. Djelatnost Pučkog otvorenog učilišta obuhvaća: obrazovanje, kulturu, glazbene i likovne sadržaje, predavanja, radionice i sl. Aktivnosti se odvijaju u nekoliko prostora: kazalištu A. Gandusio, Domu kulture, Multimedijalnom centru te po potrebi na ostalim gradskim lokacijama. U prostoru kazališta odvija se i kino program, a od rujna 2013. godine rovinjsko je kino digitalizirano te je ujedno osposobljeno za 3D projekcije što se značajno odrazilo na posjećenost kina u narednom razdoblju. Digitalizacija kina omogućena je sredstvima Ministarstva kulture i Grada Rovinja-Rovigno.

Pučko otvoreno učilište upravlja Multimedijalnim centrom koji je namijenjen zadovoljavanju kulturnih, intelektualnih, obrazovnih i zabavnih potreba građana. Dosad je ugostio brojne programe i manifestacije. U funkciji je tijekom cijele godine i na raspolaganju udrugama i ustanovama Grada.

Gradska knjižnica „Matija Vlačić Ilirik“ od 2006. djeluje kao samostalna ustanova (do tada pod Pučkim otvorenim učilištem). Knjižni fond broji više od 45.000 jedinica knjižne i neknjižne građe iz svihvažnih područja i disciplina. Osim bogate referentne zbirke, valja spomenuti zavičajnu zbirku „Historica“, zatim književno-kulturološku zbirku „Croatica“ te poseban odjel s naslovima za djecu i mladež. Čitaonice imaju ukupno 20 čitalačkih mjesta. Usto su na raspolaganju i 4 mjesta za individualni rad, umreženo je 11 računala, od kojih 6 za članove i korisnike. Cijeli je fond dostupan za računalno kataložno pretraživanje te je moguće i „online“ pretraživanje knjižnog fonda.

Centar za povijesna istraživanja osnovan je 1968. godine na inicijativu Talijanske Unije za Istru i Rijeku (danas Talijanska Unija), kako bi istraživao i prezentirao povijest autohtone talijanske nacionalne zajednice na prostoru njenog povijesnog obitavanja. Uz to, temeljna je tematika njegovog istraživačkog djelovanja regionalna povijest Istre, Rijeke, Kvarnera i područja bivše Mletačke Dalmacije. Centar na talijanskom jeziku, sa sažecima na hrvatskom i slovenskom jeziku, objavljuje i serije (do 2015. oko 300 svezaka): Atti, Collana degli Atti, Quaderni, Monografi, Documenti, Ricerche sociali, Etnia, Fonti te bilten La Ricerca. Znanstvena knjižnica Centra posjeduje više od 110.000 svezaka i potpuno je informatizirana. Od 1995. ima status Depozitarne knjižnice Vijeća Europe,

s posebnom sekcijom o ljudskim pravima i pravima manjina te o zaštiti okoliša. Vrijedna je i zbirka zemljopisnih, topografskih i vojnih karata te crteža, slika i veduta od 15. stoljeća do danas.

Ogranak *Matice hrvatske u Rovinju* utemeljen je 1969. godine sa svrhom promicanja nacionalnog i kulturnog identiteta u područjima umjetničkog, znanstvenog i duhovnog stvaralaštva, gospodarstva i javnoga života te skrbi za društveni razvitak. Jedan je od najvećih i najvažnijih nakladnika knjiga i časopisa u Hrvatskoj. Rovinjski je ogranak jedan od stotinjak osnovanih diljem Hrvatske. U sklopu Matice Hrvatske djeluje HKD "Franjo Glavinić" osnovano 24. studenog 1990. godine. Od samog osnutka društvo je pokrenulo brojna predavanja, organiziranje kulturnih i književnih večeri, predstavljanje knjiga i časopisa, zahvaljujući radu brojnih sekcija od kojih posebno treba izdvojiti pjevački zbor, recitatorske i folklorne sekcije, te književne radionice.

Zajednica Talijana "Pino Budicin" grada Rovinja osnovana je krajem 1948. kao kružok Circolo italiano di cultura. Inicijativa je pokrenuta od strane ondašnje Talijanske unije za Istru i Rijeku s namjerom da se u mjestima s talijanskim stanovništvom pokrene osnivanje posebnih manjinskih udruženja. God. 1971. novim naptukom Talijanske Unije usmjerenim ka širenju svoje djelatnosti na društveno-političko polje, a ne samo na kulturno, rovinjski se Circolo preobrazio u Zajednicu Talijana. Zajednica Talijana danas broji više od 3.000 članova, matična je organizacija talijanske nacionalne zajednice koja živi u gradu Rovinju. Vrlo je aktivna i uspješno obogaćuje kulturnu i drugu društvenu sliku grada Rovinja. Njene aktivnosti ogledavaju se u organizaciji raznih programa i kroz djelatnosti stalnih sekcija (folklorne, literarne, povijesno-etnografske, bibliotečne, novinarske, sportske i kreativno-društvene). U sastavu Talijanske Zajednice grada Rovinja djeluje KUD „Marco Garbin“, osnovan 1947. koji osigurava neprocjenjiv doprinos očuvanju i promociji rovinjske povijesno-kulturne baštine i glazbeno-folklorističkih tradicija, grupe „Mini/midi pjevači i solisti“ te „Dramske grupe mladih“.

KUD «Stjepan Žiža» Rovinjsko Selo njeguje tradicionalne istarske, glazbeno scenske forme te se može pohvaliti s 40-ak aktivnih članova raspoređenih u tri sekcije: mali plesači, veliki plesači te dramska sekcija.

Od ostalih čimbenika koji djeluju na području kulture značajno je još istaknuti

- Limenu glazbu s tradicijom duljom od dva stoljeća koja broji pedesetak članova;
- Rovinjske mažoretkinje koje trenutno broje 80 aktivnih članica te uz Limenu glazbu sudjeluju na gotovo svim gradskim manifestacijama, posebno prilikom obilježavanja značajnijih datuma u godini.
- Centar vizualnih umjetnosti "Batana", koji djeluje u sektoru tehničke kulture i kao Fotoclub i kao fotografska galerija;
- Ekomuzej „Batana“ (kojim upravlja Udruga „Kuća o batani“), osnovan je 2004. pod pokroviteljstvom Grada Rovinja i posvećen tradicijskom drvenom plovilu batani i memoriji rovinjske zajednice koja ga je izabrala za svoj simbol. On vrednuje rovinjsku baštinu te osnažuje identitet i posebnost Rovinja kao mjesta ugodnog za život i kao jedinstvenog odredišta.
- Udruga "Galileo Galilei", koja skoro dva desetljeća djeluje u sektoru tehničke kulture, osobito na aktivnostima sa mladima;
- Komorni zbor „Rubino“ koji izvodi skladbe sakralnog karaktera iz razdoblja baroka i renesanse te skladbe svjetovnog karaktera;
- „Amart“, udruga likovnih umjetnika stvaratelja;
- KUD "Plesarin" koji njeguje i skrbi o očuvanju tradicionalnog istarskog naslijeđa i običaja
- Radio Amateri: u sektoru tehničke kulture.

Centar za istraživanje mora (CIM) Instituta «Ruđer Bošković» ima izuzetnu važnost na području očuvanja mora i podmorja te predstavlja inicijatora mnogobrojnih znanstvenih skupova na kojima redovito sudjeluju stručnjaci iz zemlje i inozemstva. Osim laboratorija, Centar za istraživanje mora raspolaže i bogatom knjižnom građom koja broji oko 17.000 svezaka, a sastoji se od referentne zbirke, zbirke knjiga, zbirke časopisa, kartografske zbirke i zbirke starih publikacija. Znanstvena knjižnica Centra smještena je u bivšoj srednjovjekovnoj crkvi sv. Gotarda. Od tradicionalnih kulturnih programa i manifestacija značajno je istaknuti slijedeće:

Naziv manifestacije
Rovinjsko kulturno ljetovanje;
Popolana, sport, rekreacija, kultura, humanitarne akcije;
Rovinjski karneval;
Serata in Famiglia;
Grisia i Likovna kolonija

Dan Grada i blagdan Sv.Eufemije
Božićni koncert rovinjski zborova;
Šoljanovi dani, književni skup;
Susreti književnika hrvatskih manjina;
Dani Mirka Kovača – književni skup;
Rovinjski ljetni festival, klasična glazba;
Baromus – barokna glazba;
Festival zbarske glazbe „Sv. Eufemije u organizaciji Komornog zbora Rubino;
Rovigno music festival
Festival salse;
Festival „Sete sois et sete luas“, mediteranska glazba;
Fotodays, umjetnička fotografija;
Appuntamenti rovinnesi;
Rassegna del cinema italiano – Smotra talijanskog filma;
Nazorov mikrofon;
Butemola in canti;
Voci nostre di primavera;
Seljanski susreti;
Seljanski karneval
Etnofilm festival
Noć sv.Lovre
Večer ribarske tradicije
Regata tradicionalnih brodica sa oglavnim jedrom
Putovima rovinjskih delicija
Regata Rovinj-Pesaro-Rovinj
Regata Rovinj-Chioggia-Rovinj
Antonja- izložba vina i maslinovih ulja

Sastavni aspekti kulturne baštine grada Rovinja-Rovigno zasigurno su batana i bitinada. Rovinjska bitinada i umijeće izrade batane nalaze se na listi zaštićenih nematerijalnih dobara Ministarstva kulture RH.

Batana je tradicionalna rovinjska drvena brodica ravnoga dna, veličine između 4 i 8,5 metara. Umijeće izgradnje rovinjske batane zaštićeno je nematerijalno kulturno dobro hrvatske kulturne baštine. Ravnog je dna koje je blago zakrivljeno prema pramčanoj statvi i krlenom zrcalu, s malo izbočenim zaključkom na pramcu i omjerom dužina-širina 1:3. Pojavljuje se na Jadranu u davno doba i širi Europom i svijetom kao pogodna za plovidbu plitkim vodama. Pripada mnogobrojnoj obitelji čamaca ravnog dna kao što su venecijanska gondola, neretvanska trupa ili komiška sandula. Batane izgrađene u drugoj polovici 20. stoljeća rijetko su duže od 5 metara. Potpuno je izgrađena od drva; kostur najčešće od hrastovine, a oplata od jelovine ili smrekovine. Za zakivanje se rabe pocinčani čavli ili ručno izrađeni od kovana željeza. Batanu može pokretati jedro (oglavno četverokutno, veličine ovisno o dužini batane), vesla (za ribarenje dva vrlo duga) ili izvanbrodski motor. Urez na krlenom zrcalu batane bio je namijenjen jednom veslu za veslanje na način gondole. Postoje otvorene, te opalubljene batane koje se koriste za rad mrežama i parangalima. Podnosi svako more jer ne siječe valove i more već po njima skače i propinje se preko vala. U Rovinju djeluje eko-muzej "Kuća o batani" posvećen batani, ribarskoj brodici i lokalnoj zajednici koja je batanu prepoznala kao svoj simbol, jer je upravo batana najrasprostranjenije tradicionalno plovilo u Rovinju. Otud i naziv rovinjska batana.

Na području Grada Rovinja-Rovigno nalazimo i tematske puteve vezane uz batanu⁴.

- Mali mol (Mul peicio)
 - Mali rovinjski mol, izgrađen u srednjem vijeku, središte je maritimnog života Rovinja. Sve sačuvane rovinjske batane (njih 30-ak) privezane uz Mali mol i duž rovinjske rive, svjedoče o važnosti barke za Rovinj i njegove stanovnike.
- Ekomuzej na otvorenom - Šetnja rovinjskom rivom
 - Šetnja rovinjskom rivom s markacijom batana posebnim znakovima (obojenom užadi) prilika je za sve posjetitelje Rovinja da se upoznaju s batanama i njihovim vlasnicima. Šetnja započinje na Malom molu i može se nastaviti u dva smjera: prema Kući o batani i Malom šķveru ili prema

⁴ www.batana.org

jedinom aktivnom rovinjskom brodogradilištu gdje se u današnje vrijeme popravljaju rovinjske brodice.

- Vožnja batanama - Od Malog mola do Spacia Matika

Tradicija batane neodvojiva je od glazbene tradicije Rovinja koju reprezentira bitinada – originalni izričaj rovinjske narodne pjesme. Prema tradiciji, bitinada je nastala među rovinjskim ribarima, koji su satima boravili u svojim barkama ribareći ili krpajući mreže. Budući da nisu imali slobodne ruke za instrumente, dosjetili su se načina kako glasovima postići vrhunske izvedbe jednog orkestra. To je originalan način izvođenja vokalne pratnje solista imitiranjem muzičkih instrumenata za bilo koju pjesmu koju pjevač želi otpjevati. Kad solist, ili solisti u duetu, intoniraju odabranu pjesmu, "bitinaduri" (tako se definiraju pjevači toga skupa, koji se sastoji od petnaestak ili više članova) koriste sve svoje vještine u imitiranju zvukova instrumenata hipotetičnog orkestra. Pojedina izvedba je najčešće neponovljiva, jer je u znaku improvizacije.

Kamenolom Monfiorenzo

Ovaj zaštićeni spomenik prirode, nedaleko Rovinja, na cesti prema Puli - neki još nazivaju kamenolom "Fantazija". To je geološki je spomenik svjetske vrijednosti iz kojeg je vidljiv genetski razvojIstarske obale. Brojni slojevi svjedoče o postojanju okamenjenih livada sačinjenih od modrozelenih algi koje su, pomiješane s vapnenačkim muljem, bile nanašane tijekom 130 milijuna godina na kopno snagom morskih struja. Pažljivijem će posjetiocu kamenolom Fantazija prikazati niz brazda stvorenih od crno-bijelih slojeva dolomita. Osim toga, vidljive su pukotine nastale stezanjem i isušivanjem mulja koje se utisnulo u već stvoreni sediment. Donji dio tih kamenih naslaga nastao je ispod razine dopiranja nekadašnjeg mora, dok je gornji dio nastao kao rezultat plime. Kakvoća kamena iz okolice Rovinja je izvrsna o čemu svjedoče iskopine iz doba Rimljana, čime se potvrđuje da se navedeni kamen koristio za izradu sarkofaga. Rovinjski kamenolomi, pored onih na Brijunima, najstariji su u Istri. Iz Rovinjskih kamenoloma bijelog kamena građene su u Veneciji mnoge raskošne građevine, među kojima kao najznačajnije "Duždeva palača", prokurative na Trgu Sv. Marka, crkva "Santa Maria della Salute", te poznate građevine u Padovi i Anconi. Važno je napomenuti da na lokaciji Mondelako, na ušću Limskog kanala do Figarole – se nalazi kamen posebne geološke strukture. Isto tako zanimljivi su i kamenolomi sivog kamena na lokacijama: Montauru, Šarižol, Guštinja i Veštar.

Park šuma Punta corrente

Park šuma Zlatni Rt nastala je u razdoblju od 1890. do 1910. godine. Grof Georg Huetteroth uredio je agrikulturni krajolik u park slobodnog krajobraznog stila unoseći pritom mnoge egzote četinjača. Pred kraj uređenja parka grof Huetteroth je javno obznanio projekt klimatsko kupališnog centra Cap Aureo "Sunčane obale Istre", koji je trebao postati ekskluzivno ljetovalište. Vile za smještaj gostiju trebale su se sagraditi u uvali Lone, na livadi kod Škarabe, uvali kod Punte i na Montauru.

Organizacija prostora, komunikacije i vegetacijski pokrov slijede točno razrađen plan za hotelsku izgradnju što je po vremenu nastanka, opsegu i tipu izgradnje zahvata čini rijetkim takve vrste u mediteranskom okruženju, posebice zbog oblika i bogatstva unešenih kultura. Na Puntu su naime, posredstvom pomoraca donijeta, rijetka stabla iz Meksika, Amerike, Japana a posebno su vrijedni cedrovi zasađeni u obliku židovske zvijezde.

Zahvaljujući uređenju, Zlatni rt je postao jedan od najpoznatijih park šuma na Mediteranu, uz bok dubrovačkom Lokrumu i Monaškom Hamburgu. Projekt je ostao nedovršen zbog prerane Huetterodtove smrti. Svjetski ratovi i velike društvene transformacije promijenile su prvobitne namjere te je Zlatni rt postao zaštićeni objekt prirode tipa park šume, namijenjen odmoru i rekreaciji. Zlatni rt je bio jedan od generatora turističkog razvoja Rovinja, ali se nedovoljno održavao. Čitava je površina zapuštena, prostor je obrastao makijom pa su izgubljeni prepoznatljivi elementi pejzažnog stila uređenja. Prostornim planom i Generalnim urbanističkim planom Grada Rovinja planirana je obnova povjesne matice park šume i njeno proširenje južno na prostor Cuvi koji se također sustavno uređuje. Tako oblikovani parkovi pokazali su se kao najveći potencijali za sunčanje i rekreaciju na travnjacima.

Nekad je Zlatni rt bilo najposjećenije kupalište Rovinja. Kako su radi zapuštenosti skoro nestali travnjaci, šumski rubovi, vrijedni egzoti a sa njima i sunčane površine- kupači sve više odabiru druga mjesta za kupanje. Inače, Zlatni rt je još 1961. godine rješenjem Republičkog zavoda za zaštitu prirode postao park šuma i zaštićeni objekt prirode. Zaprema površinu od 52,4 hektara od čega 12,5 ha otpada na plaže a 4,5 ha na livade. Računa se da ima 5.000 metara obalne crte, a uz kopneni dio omeđen je sa 800 metara visokog suhozida. Prošaran je šetnicama i pješačkim stazama. Šetnice sa tvrdom podlogom obuhvaćaju tako 20.000 četvornih metara površine, a šumske staze 5.000 četvornih metara.

Od objekata na Puntu je još za formiranje parka izgrađena stražarska kućica i konjušnica koja je kasnije pretvorena u ugostiteljski punkt. Također, uz ugostiteljski punkt je sagrađen mol za privez čamaca. Park šuma Zlatni rt je stanište divljači, posebno srne, zeca i fazana za koje su sagrađena posebna pojilišta.

Limski kanal

Limski kanal nalazi se na zapadnoj obali Istre, te predstavlja prvorazrednu prirodnu pojavu od velike znanstvene i estetske vrijednosti. To je školski primjer potopljene kanjonske doline u kršu koji je stvoren u jurskim vapnencima, s dužinom cca 10km.

Visina kanjonskih strana dostiže visinu do 150 m n/v. Položaj je u smjeru istok-zapad, dok su njegovi obronci položeni u smjeru sjever-jug. Limski kanal nalazi se na granici mediteranske i submediteranske zone te predstavlja primjer za utjecaj ekspozicija na razvitak vegetacije. Sjeverni obronci kanala imaju južnu ekspoziciju, koja uvjetuje razvitak vazdazelene makije hrasta crnike (*As. Orno-quercetum ilicis* H-ić 1958), dok su južni obronci kanala izloženi sjevernoj ekspoziciji, koja uvjetuje pojavu submediteranske listopadne vegetacije hrasta medunca i bijelog graba (*Quercus-carpinetum orientalis croaticum* H-ić 1971).

Južna ekspozicija ima direktan upad sunčanih zraka, koje onda uvjetuju brzo zagrijavanje i brzo isparavanje i sušenje tla. Koso padanje zraka na sjevernoj ekspoziciji, te zaklonjenost samih obronaka, uvjetuje slabije zagrijavanje, manje isparavanje, bolje održavanje tla, a u zraku ima više vlage.

Radi velike prirodne i estetske vrijednosti, Limski kanal proglašen je zaštićenim krajolikom, plodova zelene boje.

Ornitološki park Palud

Močvarno područje desetak kilometara udaljeno od Rovinja, geomorfološka je cjelina. Voda, slano-slatka i močvarna vegetacija pružaju utočište i mjesto za odmor mnogim stanovnicima močvara: stalno nastanjenim pticama, kao i selicama, kornjačama, jeguljama, ciplima. Na ovom je ptičjem odmorštu prilikom seobe moguće vidjeti zaista rijetke vrste ptica tako da je za sve one koje privlači *birdwatching* ovo pravo odredište.

Otoci

Odlukom Skupštine općine Rovinj od 27. lipnja 1968. godine rovinjski otoci i priobalno područje proglašeni su rezervatom prirodnih predjela "radi očuvanja prirodnih ambijenata, ljepote krajolika, bujne vegetacije, plaža, estetskog izgleda i turističkog značaja". Ova se odluka odnosila na sve otoke i priobalno područje oko 500 metara od obale zavisno od konfiguracije terena od rta Sv. Ivana u Valalti do Barbarige. Ova je odluka ozakonjena i od Republičkog zavoda za zaštitu prirode u Zagrebu (NN SRH 22/69). Odluka je i dalje na snazi, jedino je ustrojstvom Općine Bale obala smanjena, pa jedinstveni, prelijepi i famozni Rovinjski arhipelag ostaje prikraćen za dva otoka, odnosno dijeli se s Općinom Bale.

U nastavku slijedi popis rovinjskih otoka od sjevera prema jugu, a obuhvaćeni su svi otoci, otočići, hridi ili grebeni: otok Figarola (22.572 m²), hrid Figarolica, otok Sv. Katarina (129.789 m²), otok Banjol, popularno "Sedam dlaka" (7.240 m²), hrid Muntrav, otok Samer, Magareći otok ili "Otok ljubavi" (4.560 m²), (ex Crveni otok) - Sv. Andrija i Maškin (233.429 m²), otok Sturag (22.269 m²), otok Sv. Ivan na pučini (88.737 m²), hrid Sv. Ivana na pučini (svjetionik-lanterna) (7.093 m²), hrid Veliki (6.236 m²) i Mali (4.014 m²) Piruzi, otok Pulari (15.002 m²), hrid Revera (8.323 m²), otok Veštar (17.138 m²), otok Dvije sestrice - Mala (21.918 m²) i Velika (49.101 m²), otok Pisulj (3.453 m²), otok Guštinja (5.467 m²).

Rovinjski arhipelag po gornjem popisu ima 14 otoka i 6 hridi, ukoliko se Dvije sestrice normalno računaju kao dva otoka, a da se metodolški ex- Crveni otok podijeli na Sv. Andriju i Maškin. Dužina cjelokupne otoka i hridi iznosi 20,5 km, dočim je površina otoka 652.614 m² ili nešto više od 65 ha.

3.5. ZAŠTITA OKOLIŠA

Rastući broj zagađivača, uz sve intenzivnije pritiske na okoliš, implicira potrebu zaštite okoliša koja postaje važna sastavnica uravnoteženog i održivog razvoja. Jedna od temeljnih pretpostavki visoke razine kvalitete života stanovnika određenog podneblja jest kvaliteta okoliša te se stoga nameće potreba njezinog kontinuiranog praćenja i unapređenja. Izrazita turistička usmjerenost Grada Rovinja uz važnost očuvanja i unapređenja poljoprivredne proizvodnje te ribarstva i uzgoja riba također naglašava važnost zaštite okoliša. Imajući u vidu prirodna obilježja i resurse grada Rovinja, među najrelevantnijim područjima zaštite okoliša svakako spadaju zaštita mora, voda, zraka i tla, ali i suvremeni oblici sprečavanja zagađenosti u koje spadaju zaštita od pretjerane buke i svjetlosti.

Područje Grada Rovinja spada u vodozaštitno područje druge i treće kategorije te se stoga nameće potreba odgovarajuće zaštite voda s ciljem osiguranja kvalitetnih vodnih zaliha dostatnih za zadovoljenje potreba stanovništva u širem okruženju. Zaštita voda na području Grada Rovinja podrazumijeva u prvom redu kompletiranje te daljnji razvoj sustava za odvodnju i pročišćavanje otpadnih i oborinskih voda. Kakvoća mora na širem području priobalnih voda u Rovinju ispituje se kontinuirano od 1988. godine i to na 31 morskoj plaži. Po svim provedenim ispitivanjima more je svrstano u kategoriju visoke i/ili dobre sanitarne kakvoće, s trendom porasta udjela mora visoke sanitarne kakvoće što potvrđuju i plave zastavice na pojedinim plažama. Određene oscilacije u kvaliteti mora prisutne su tijekom ljetnih mjeseci kada dolazi do tzv. «cvata» fitoplanktona. Na području Grada Rovinja nema većih zagađivača mora. Niskom stupnju zagađenosti doprinosi i visoki stupanj osviještenosti stanovništva o potrebnim sustavnim i odgovornim odnosima prema okolišu.

Glavni izvori zagađenja zraka uglavnom su locirani u samom Gradu Rovinju i neposrednoj okolici, a obuhvaćaju vozila te ložišta na kruta i tekuća goriva - i to ponajviše u kućanstvima. Dosad nije utvrđen program praćenja i mjerenja onečišćenja zraka, no može se zaključiti da kvaliteta zraka nije znatno narušena jer na području Grada Rovinja – Rovigno nema teške industrije.

Tlo na području grada Rovinja karakterizira nizak stupanj zagađenosti, ali se kao prijetnja njegovoj kvaliteti javlja intenzivnije korištenje umjetnih gnojiva i pesticida koji bi mogli trajno kontaminirati tlo. Razvoj poljoprivredne proizvodnje trebao bi se ponajviše temeljiti na ekološkom uzgoju za Rovinj karakterističnih, ali i nekih novih poljoprivrednih kultura koje karakterizira minimalna uporaba kemijskih sredstava. Odgovarajuću pozornost potrebno je pridati i tradicionalnom načinu obrade zemlje kako bi se u određenim predjelima očuvala autohtonost pejzaža. Održiva ekološka poljoprivreda manje je opasna za okoliš te je od 2002. godine upravo zbog toga podržana Strategija razvoja poljoprivrede Grada Rovinja kao ključni razvojni element, budući da osigurava samodostatnost poljoprivrednih proizvoda i visoku kvalitetu prehrambenih artikala.

Očuvanje bioraznolikosti i krajobraza sastavni je dio zaštite okoliša. Izgradnjom prostora te razvojem gospodarskih djelatnosti povećava se osjetljivost okoliša na vanjske utjecaje, te je u tom smislu nužno očuvati specifične prirodne značajke posebno vrijednih i zaštićenih objekata prirode, ali i po potrebi proširiti popis zaštićenih područja. Rastući pritisci na okoliš sve više naglašavaju potrebu njegove zaštite, budući da je kvaliteta života stanovništva na određenom području ovisna o samoj kvaliteti okoliša. Povećanje vrijednosti, vrsnoće i izgleda okoliša jedan je od ciljeva prostornog razvoja Istarske županije. Sukladno tome, u najrelevantnija područja zaštite okoliša spadaju zaštita vode, šume, zraka, tla te kulturne baštine i krajolika, kao i zaštita od suvremenih oblika zagađenja, odnosno zagađenje bukom i svjetlosti. Zaštita okoliša od presudne je važnosti za budući napredak. Sve odluke i aktivnosti na razini Grada Rovinja moraju biti usmjerene ka optimalnom, racionalnom korištenju raspoloživih resursa, posebno prirodnih. Potrebno je poduzimati aktivnosti i mjere za minimiziranje negativnih utjecaja na okoliš, odnosno pristupiti aktivnostima koje direktno pridonose očuvanju i unapređenju okoliša. Pitanje zaštite okoliša je ujedno i vrlo važno etičko pitanje. Pri upravljanju Gradom Rovinjom, pitanje zaštite okoliša posebno je složeno jer je potrebno pronaći ravnotežnu razinu istodobne zaštite okoliša i gospodarskog razvoja, dakle ravnotežu ekologije i ekonomije, uz stvaranje preduvjeta za kvalitetnije uvjete života lokalnog stanovništva.

Uzimajući u obzir da priroda ne poznaje državne granice, EU ima snažno zakonodavstvo za njezinu zaštitu. Počevši od mjera zaštite divljih ptica i njihovom primjenom na mnoge ugrožene biljke, životinje i njihova staništa, vrhunac je dostignut stvaranjem mreže Natura 2000, sveeuropske mreže područja namijenjenih zaštiti vrsta i staništa u njihovom prirodnom okruženju. Mreža se sastoji od više od 26 000 lokaliteta i najveća je u svijetu. Sad već gotovo potpunom mrežom obuhvaćeno je skoro 18 % područja EU-a – prostor jednak površini Njemačke, Poljske i Češke Republike zajedno.

NATURA 2000 - Mreža morskih i kopnenih područja od međunarodne važnosti, izdvojenih za očuvanje rijetkih i ugroženih prirodnih staništa i biljnih i životinjskih vrsta, zaštićenih Direktivama Europske unije. Mreža NATURA 2000 sastoji se od Posebnih područja zaštite - SAC (područja izdvojenih na temelju Direktive o staništima) i Područja posebne zaštite - SPA (područja izdvojenih na temelju Direktive o pticama). Ekološka mreža Republike Hrvatske, proglašena Uredbom o ekološkoj mreži (NN 124/2013), predstavlja područja ekološke mreže Europske unije Natura 2000.

Ekološka mreža Republike Hrvatske obuhvaća 36,67% kopnenog teritorija i 16,39% obalnog mora, a sastoji se od 571 poligonskog Područja očuvanja značajnih za vrste i stanišne tipove (POVS), 171 točkastih Područja očuvanja značajnih za vrste i stanišne tipove (najvećim dijelom špiljski objekti) (POVS) te 38 poligonskih Područja očuvanja značajnih za ptice (POP). Iz karte Natura 2000, vidljivo je da je dio Grada Rovinja-Rovigno pod Područjem očuvanja značajnim za vrste i stanišne tipove – POVS (Predložena područja od značaja za Zajednicu – pSCI).

Tabela 25: Područja očuvanja značajna za ptice (POP)

Identifikacijski broj područja	Naziv područja	Kategorija za ciljnu vrstu	Znanstveni naziv vrste	Hrvatski naziv vrste	Status (G= gnezdarica; P = preletnica; Z = zimovalica)
HR1000032	Akvatorij zapadne Istre	1	<i>Gavia arctica</i>	crnogriji plijenor	Z
		1	<i>Gavia stellata</i>	crvenogriji plijenor	Z
		1	<i>Phalacrocorax aristotelis desmarestii</i>	morski vranac	G
		1	<i>Sterna hirundo</i>	crvenokljuna čigra	G
		1	<i>Sterna sandvicensis</i>	dugokljuna čigra	Z
		1	<i>Alcedo atthis</i>	vodomar	Z

Izvor: DZZP, 2015.

Tabela 26: Područja očuvanja značajna za vrste i stanišne tipove (POVS)

Identifikacijski broj područja	Naziv područja	Kategorija za ciljnu vrstu/stanišni tip	Hrvatski naziv vrste/hrvatski naziv staništa	Znanstveni naziv vrste/Šifra stanišnog tipa
HR3000001	Limski kanal - more	1	Velike plitke uvale i zaljevi	1160
		1	Pješčana dna trajno prekrivena morem	1110
		1	Grebeni	1170
		1	Preplavljene ili dijelom preplavljene morske špilje	8330
HR2000629	Limski zaljev - kopno	1	Karbonatne stijene sa hazmofitskom vegetacijom	8210
HR3000462	Otoci rovinjskog područja - podmorje	1	Grebeni	1170
HR2001360	Šire rovinjsko područje	1	kopnena kornjača	<i>Testudo hermanni</i>
		1	barska kornjača	<i>Emys orbicularis</i>
		1	četveroprugi kravosas	<i>Elaphe quatuorlineata</i>
		1	Eumediteranski travnjaci Thero-Brachypodietea	6220*
		1	Mediterske sitine (Juncetalia maritimi)	1410
		1	Špilje i jame zatvorene za javnost	8310
		1	Obalne lagune	1150*
		1	Vegetacija pretežno jednogodišnjih halofita na obalama s organskim nanosima (Cakiletea maritimae p.)	1210

Izvor: DZZP, 2015.

Održivo korištenje gore navedenih područja korištenje je prirodnih dobara na način i u obujmu koji ne vodi do njihova propadanja, nego se održava njihov potencijal kako bi se udovoljilo potrebama i težnjama sadašnjih i budućih naraštaja. Općenito je u korištenju prirodnih dobara i uređenju prostora obvezno primjenjivati načela, mjere i uvjete zaštite prirode, a kada se radi o zaštićenim prirodnim vrijednostima provode se posebne mjere (Pravilnik o ocjeni prihvatljivosti plana, programa i zahvata za ekološku mrežu NN 118/09).

Postojanje zaštićenih područja Natura 2000 predstavlja veliku prednost jer pruža mogućnost očuvanja ugroženih vrsta flore i faune i zadržavanje biološke raznolikosti. Istodobno je i prijetnja jer se u zaštićenim područjima propisuju visoki standardi zaštite okoliša te se zakonski ograničavaju mogućnosti izgradnje kako bi se zadržala izvorna biološka baština.

Monitoring/praćenje je potrebno prioritarno provoditi za divlje svojte i stanišne tipove koji su utvrđeni kao ciljevi očuvanja za navedeno područje ekološke mreže, pri čemu je posebnu pažnju potrebno usmjeriti na vrste čije stanje najočitije odražava promjene u staništima drugih vrsta, odnosno u stanišnim tipovima. U slučaju investicija na području koje je pod zaštitom NATURA 2000, potrebno je provoditi ocjenu prihvatljivosti. Ocjena prihvatljivosti za ekološku mrežu postupak je kojim se procjenjuje postoji li vjerojatnost da provedba plana, programa ili zahvata u područje ekološke mreže, samog ili s drugim planovima, programima ili zahvatima, može imati značajan utjecaj na ciljeve očuvanja i cjelovitost područja ekološke mreže s obzirom na njenu strukturu i funkcionalnost.

Kompleksniji i utjecajniji oblici uključivanja stanovništva u provođenje sustava zaštite okoliša nadograđuju se na male aktivnosti u zajednici. Lokalni plan aktivnosti zaštite okoliša, stoga, treba najprije odrediti trenutačno stanje uključenosti stanovništva i aktivnosti zajednice. Iako se češće može pronaći manji broj stanovnika spremnih za

individualno djelovanje, takvo djelovanje nema osobito snažan utjecaj na stanovništvo u cjelini. Tek široko uključivanje stanovništva u aktivnosti za dobrobit okoliša u zajednici jamči kvalitetnu brigu o okolišu.

3.6. TURIZAM

Turizam je skup gospodarskih aktivnosti koje se u suvremenom razvitku proširuju na gotovo sva područja djelovanja i neprijeporno predstavlja jednu od glavnih okosnica razvitka gospodarstva Grada Rovinja. Prednost područja na kojem se prostire Grad Rovinj jest upravo izdašnost turističkih resursa i atrakcija te se stoga turistička ponuda Rovinjskog podneblja može razvijati u sljedećim turističkim segmentima:

- Turizam temeljen na elementima mora;
- Turizam temeljen na kulturnim dobrima;
- Turizam temeljen na prirodnoj baštini i
- Turizam temeljen na eventima (specifičnim događajima).

3.6.1. Smještajna i prostorna resursna osnova turizma Grada Rovinja-Rovigno

Prema Pravilniku o proglašavanju turističkih općina i gradova i razvrstavanju naselja u turističke razrede (NN 122/09), i pripadajućim izmjenam i dopunama Pravilnika, naselje Rovinj pripada kategoriji A, dok je naselje Rovinjsko Selo u kategoriji C.

3.6.1.1. Smještajna resursna osnova

Na području grada Rovinja nalazimo relativno dostatne kapacitete za smještaj turista, no pretpostavka daljnjeg jačanja turizma povlači za sobom i potrebu razvoja i nadogradnje smještajnih kapaciteta.

Tijekom 2014. godine na području TZ Rovinja registrirano je 31.916 kreveta što u odnosu na 2013. godinu predstavlja povećanje od 883 kreveta, odnosno 3%. Najveće povećanje registriranih kreveta evidentirano je u kategoriji Usluge građana u domaćinstvu, i to za 992 kreveta (+14%), gdje se iz godinu u godinu bilježi sve veći porast kapaciteta, kao rezultat provedbe postupka legalizacije, pojačane inspeksijske kontrole u borbi protiv nelegalnog iznajmljivanja.

Tabela 27: Postojeći turistički smještajni kapaciteti na području grada Rovinja (stanje u prosinac 2014.)

Vrsta / naziv objekta	Lokacija	Broj smještajnih jedinica	Broj postelja
Monte Mulini (5 zvj.)	naselje Rovinj (Maistra)	113	239
Lone (5 zvj.)	Naselje Rovinj (Maistra)	248	511
Eden (4 zvj.)	naselje Rovinj (Maistra)	325	650
Istra (4 zvj.)	otok Sv. Andrija (Maistra)	358	775
Arupinum (4 zvj.)	Naselje Rovinj (privatno)	20	40
Hotel baština Angelo d'Oro (4 zvj.)		0	0
Park (3 zvj.)	naselje Rovinj (Maistra)	202	386
Adriatic (3 zvj.)	naselje Rovinj (Maistra)	27	48
Vila Lili (3 zvj.)	naselje Rovinj (privatno)	20	34
Valdaliso (2 zvj.)	T zona Valdaliso (Maistra)	290	671
Katarina (2 zvj.) MAISTRA	otok Sv.Katarina (Maistra)	120	240
UKUPNO HOTELI		1.723	3.594
Turističko naselje Amarin	T zona Monsena (Maistra)	461	1.496
Turističko naselje Villas Rubin	T zona Villas Rubin (Maistra)	357	1.346
Pansion Petra	naselje Rovinj (privatno)	10	24
Pansion Albatros	naselje Rovinj (privatno)	18	47
Pansion Baron Gautsch	naselje Rovinj (privatno)	12	44
Pansion Exclusive	naselje Rovinj (privatno)	12	24
Pansion Villa Squero	naselje Rovinj (privatno)	7	20
Pansion Sveta Eufemija	naselje Rovinj (privatno)	0	0
Apartmenti		240	662
Sobe		161	322
UKUPNO OSTALI OBJEKTI ZA SMJEŠTAJ		1.272	3.992
SMJEŠTAJ. JEDINICE U DOMAĆINSTVIMA		3.206	8.224

Valalta	T zona Valalta (Valalta)	1.749	5.294
Veštar	T zona Veštar (Maistra)	650	1.950
Polari	T zona Polari (Maistra)	1.650	4.900
Amarin	T zona Monsena (Maistra)	650	2.000
Valdaliso	T zona Valdaliso (Maistra)	356	1.094
Porton Biondi	naselje Rovinj (privatno)	250	750
Ulika	T zona Polari (privatno)	33	99
Mon Paradiso	naselje Kokuletošica (privatno)	30	90
Savinjska dolina	stancija Španidiga (privatno)	10	30
Španidiga	stancija Španidiga (privatno)	22	66
UKUPNO KAMPOVI		5.409	16.273
ACI Marina	naselje Rovinj (ACI Club)	/	407
Turistička luka Marina		/	40
Sidrište Saline		/	24
Suha marina Valalta	T zona Valalta (Valalta)	/	150
UKUPNO LUKE NAUČKOG TURIZMA		/	621
SVEUKUPNO		11.610	32.704

Izvor: TZ Rovinj

Na području grada Rovinja turistički promet prati se, također, i po subjektima koji pružaju usluge smještaja i prehrane i to: Maistra, Valalti, drugim objektima za smještaj (manji hoteli, pansioni, te apartmani i sobe u vlasništvu pravnih osoba i obrtnika), uslugama građana u domaćinstvu (apartmani i sobe – privatni smještaj, u vlasništvu fizičkih osoba), ostalim kampovima i ACI marini.

Grafikon 6: Turistička noćenja prema turističkim subjektima u 2014. na području grada Rovinja

STRUKTURA OSTVARENIH NOĆENJA PREMA TURISTIČKIM SUBJEKTIMA U 2014. GODINI

Izvor: Grad Rovinj-Rovigno, 2015.

Promatrajući turistička ostvarenja po turističkim subjektima, najveći promet ostvaruje tvrtka Maistra d.d., 281.286 dolazaka (udio 58,67%) i 1.749.057 noćenja (55,66%), što predstavlja povećanje od 4% u dolascima i smanjenje od 1% u noćenjima u odnosu 2013.godinu. Slijede ostvarenja u Valalti d.o.o. gdje je tijekom 2014. godine ostvareno 50.881 dolazaka (10,61%) i 561.302 noćenja (17,86%). Dolasci su ovdje na razini 2013. godine, dok su noćenja za 2% manja u 2014.godini. U uslugama građana u domaćinstvu ostvareno je 91.774 dolazaka (udio 19,14%) i 549.316 noćenja (udio 17,48%), što je u odnosu na 2013. godinu za 17% više u dolascima i 10% u noćenjima. Povećanje u turističkom prometu praćeno je povećanjem smještajnih kapaciteta u ovoj kategoriji od 14%. U ostalim kampovima, u 2014.godini, ostvareno je 24.752 dolazaka (udio 5,16%) i 113.332 noćenja (udio 3,61%), odnosno povećanje od 2% u dolascima i smanjenje od 2% u noćenjima. U ostalim objektima za smještaj (manji hoteli, apartmani i sobe obrtnika i pravnih osoba) u 2014.godini, ostvareno je 25.675 dolazaka (udio 5,36%) i 101.329 noćenja (udio 3,22%), što je za 4% manje u dolascima i 11% u noćenjima u odnosu na

2013.godinu. U kućama i stanovima za odmor vikendaši i članovi njihove uže obitelji ostvarili su 4.436 dolazaka (udio 0,93%) i 63.964 noćenja (udio 2,04%), što je u odnosu na 2013. godinu za 20% manje u dolascima i 21% u noćenjima. Na plovnom objektu nautičkog turizma ostvareno je 639 dolazaka (udio 0,13%) i 3.888 noćenja (udio 0,12%), što predstavlja smanjenje od 35% u dolascima i 37% u noćenjima u 2014. godini, u odnosu na 2013.

Prema izvještaju Lučke uprave zabilježen je porast broja ticanja cruisera u odnosu na 2013. godinu kojih je u rovinjskoj luci bilo 70, ostvareno je 255 ticanja mega jahti, te 346 ticanja plovila međunarodnog linijskog prometa.

U pregledu broja noćenja i dolazaka u gradu Rovinju-Rovigno, primijećuje se stalan rast gostiju u području dolazaka. Udio dolazaka na području Grada, u 2014.godini, čini 14,7% ukupnih (turističkih) dolazaka u Istarskoj županiji, dok prema udjelu noćenja Rovinj ostvaruje 14,1%.

Grafikon 7: Pregled broja noćenja i dolazaka u Republici Hrvatskoj, Istarskoj županiji i gradu Rovinju od 2012. do 2014. godine

	Istarska županija			Grad Rovinj		
	2012	2013	2014	2012	2013	2014
Dolasci	3.138.366	3.175.531	3.272.280	441,723	456,06	479,443
- domaći turisti	172,067	179,009	183,442	25,697	29,119	30,566
- strani turisti	2.966.299	2.996.522	3.088.838	416,026	426,941	448,877
Noćenja	21.842.042	21.892.027	22.274.541	3.117.385	3.137.120	3.142.188
- domaći turisti	932,889	932,348	945,392	98,549	102,146	104,598
- strani turisti	20.909.153	20.959.679	21.329.149	3.018.839	3.034.974	3.037.590

Izvor: DZS RH, TZIŽ, TZ Rovinj-Rovigno

Turističko gospodarstvo grada Rovinja tijekom 2014. godine ostvarilo je 479.443 dolazaka i 3.142.188 noćenja. U ostvarenim dolascima prednjače strani turisti, na koje otpada 94% ukupnog broja dolazaka, kao i u noćenjima gdje na strane državljane otpada 97% ukupno ostvarenih noćenja. Značaj stranih gostiju za grad Rovinj te za Istarsku županiju izraženiji je u odnosu na hrvatski prosjek. Naime, na razini Hrvatske, u 2014. godini, udio dolazaka stranih gostiju u ukupnom broju dolazaka iznosi 89%, dok je udio noćenja veći te se kreće na razini od 92%.

Promatrajući strukturu ostvarenog turističkog prometa prema zemljama pripadnosti turista u Rovinju, najbrojniji su turisti iz:

- Njemačke, s udjelom od 32,60% u ukupno ostvarenim noćenjima, te smanjenjem od 1% u odnosu na 2013. godinu;
- Austrije, s udjelom od 13,52% u ukupno ostvarenim noćenjima te povećanjem od 12% u odnosu na 2013. godinu;
- Italije, sa udjelom 10,80% u ukupno ostvarenim noćenjima, te padom od 2% u odnosu na 2013. godinu;
- Nizozemske, s udjelom 8,93% u ukupno ostvarenim noćenjima, te padom od 14% u odnosu na 2013. godinu;
- Velike Britanije, s udjelom od 4,18% u ukupno ostvarenim noćenjima, te povećanjem od 1%.

Slijedom navedenog, vidljivo je da su tri glavna emitivna tržišta i dalje stabilna u realizaciji turističkog prometa, dok je zamjetan pad sa tržišta Nizozemske, pad noćenja gostiju iz Slovenije od 1%, te Rusije od 19%. Pozitivna turistička kretanja na temelju ostvarenih broja noćenja osim ranije navedenih iskazala su i tržišta Poljske (+9%), Mađarske (+5%), Belgije (+3%), Švedske (+12%), Norveške (+14%), dok su pad ostvarili i turisti iz Srbije (-8%) i Slovačke (-4%).

Grafikon 8: Pregled ostvarenih dolazaka na području grada Rovinja u 2013. i 2014. godini prema zemlji pripadnosti

Izvor: Turistička zajednica Rovinja

Grafikon 9: Pregled ostvarenih noćenja na području grada Rovinja u 2013. i 2014. godini prema zemlji pripadnosti

Izvor: Turistička zajednica Rovinja

3.6.1.2. Prostorna resursna osnova

Aktualnu turističku ponudu potrebno je dodatno uskladiti s novim izazovima i obogatiti je s različitim autentičnim, tradicijskim, kulturnim i ambijentalnim elementima koji su tipični za grad Rovinj-Rovigno.

Do različitih oblika turizma može se doći nizom planskih mjera međusektorskog povezivanja različitih oblika gospodarskih aktivnosti. Uz odmorišni turizam, veliki potencijal na području grada, a u skladu s Master planom razvoja turizma, nalazi se u razvoju sljedećih turističkih proizvoda: kultura, sport i rekreacija, MICE turizam, zdravstveni turizam, nautički turizam, gastronomija (centar izvrsnosti) i golf turizam. U cilju aktiviranja ruralnog prostora i njegove autohtonosti potrebno je povezati turizam i poljoprivredu kroz proizvodnju zdrave hrane (voća i povrća). Ovakva povezivanja imaju za cilj stvaranja specifične ponude kroz koju bi potom dodatno oživjela tradicijska graditeljska i etnološka baština.

Jedna od posebnosti Grada Rovinja zasigurno je arhitektura koju je potrebno valorizirati kroz aktivnosti u sklopu komunalnih djelatnosti – izgradnja vizure grada kroz prihvatljiv način uređenja okućnica, trgova, javnih površina, trgovina i ostalih javnih prostora.

Turistička atrakcija je privlačan element u svake destinacije u obliku kulturno-povijesne baštine, prirodne cjeline, pojavne prirode ili događaja koji motivira turista za dolazak, ali ujedno je i okosnica razvoja turizma destinaciji. Budući da u prirodne atrakcije spadaju klima, flora i fauna, pejzaž itd., a atrakcije koje je stvorio čovjek obuhvaćaju kulturno-povijesnu baštinu (zbirke, spomenici), etnosocijalne i umjetničke atrakcije, Grad Rovinj-Rovigno ima sve predispozicije za aktivno provođenje aktivnosti kako bi ostao i postao još bolja turistička atrakcija – na zadovoljstvo svojih građana i turista.

Strateški okvir razvoja destinacije prema Master planu razvoja turizma grada Rovinja-Rovigno

Strateški okvir razvoja destinacija je postizanje *Upscale* pozicije podizanjem kvalitete ponude poštujući okvire održivog turizma, s ciljem smanjenja sezonalnosti, povećanja prosječne popunjenosti kapaciteta maksimalno koristeći vlastite resurse uz nadogradnju ponude adekvatnim diferenciranim sadržajima.

Strateški ciljevi jesu:

- postati autentična upscale destinacija uz preduvjet obnavljanja i restrukturiranja postojećeg smještajnog kapaciteta s naglaskom na kvaliteti, a ne na kvantiteti (razvoj kapaciteta sa 4 i 5*), poboljšanja urbanog ambijenta i estetike, uređenja gradskih zona i turističke infrastrukture,
- kreiranje diferencirane ponude (selektivni oblici turizma) bazirane na destinacijskim vrijednostima kao atrakcijskim osnovama ,
- duža turistička sezona (produljenje sezone sa 94 na 180 dana unutar 10 godina),
- podizanje potrošnje po turistu za 30% temeljem podizanja kvalitete ponude,
- poboljšanje lokalnih vrijednosti uključivanjem lokalne zajednice u razvoj turizma i omogućavanje novih zapošljavanja,
- baziranje daljnjeg razvoja na postulatima održivog turizma,
- jačanje prepoznatljivosti branda na europskoj razini.

3.6.2. Turistička ponuda

Kultura života i rada objedinjuje: folklor, rukotvorstvo, tradicijsku gradnju i uređenje vrtova, tradicijske obrte, vinarstvo i gastroenologiju, gastronomiju, ugostiteljsku tradiciju i suvremenu proizvodnju. Ovi elementi potencijalno mogu postati i turistička atrakcija; npr. kušaonice autohtonih jela i proizvoda od domaće uzgojenih povrtnih ili voćarskih kultura kao turistička atrakcija u sferi privatnog poduzetništva, osnova za kreiranje turizma događanja i manifestacija (narodne pjesme i plesovi, narodne nošnje, običaji i legende), kao i osnova za kreiranje autentičnih suvenirna destinacije. Oni su uglavnom lokalne ili regionalne turističke atrakcije iako nevidljivi u prostoru dok ih se ne prezentira i interpretira posjetiteljima na odgovarajući način. Međutim, njihov značaj kako za kulturni identitet zajednice, tako i kao potku turističkoj atrakciji potrebno je prepoznati te poticati inicijative i projekte u domeni njihovog istraživanja, prezentiranja i njegovanja. Mirnoća i specifično uređenje grada uz vrlo visok stupanj ekološke kvalitete osiguravaju značajan turistički potencijal.

Odmorišni turizam

Rovinj je grad sa dugogodišnjom tradicijom u turizmu te je danas jedna od turističkih destinacija koje ostvaruju najveće turističke promete na Jadranu. Raspolaze brojnim hotelima, turističkim naseljima, kampovima visoke kategorije, kao i odlično opremljenim apartmanima i sobama u privatnom smještaju. Smješten je u predivnom mediteranskom okruženju, s brojnim uređenim parkovima i plažama od kojih je najpoznatija zelena oaza – Park šuma Zlatni rt.

Tradicijska baština

Rovinj je oduvijek bio okrenut moru, a stoljetna tradicija ribarstva sačuvana je do danas, kada se još uvijek u ribolov odlazi u batani. Uz batanu također vezujemo bitinade – originalni izričaj rovinjske narodne pjesme. Povorka batana sa feralom i večerom u spaciju Matika je tradicijska-zabavno-gastronomska manifestacija koja započinje obilaskom eko-muzeja Kuća o batani te se nastavlja vožnjom batana oko starogradske jezgre. Vožnja batanama praćena je sugestivnom glazbom članova folk grupe te završava večerom i zabavom u tradicionalnoj rovinjskoj konobi spacio Matika.

Kultura

Rovinj svojim posjetiteljima nudi pregršt zanimljivosti za posjećivanje od prirodnih lokaliteta, arheoloških nalazišta te kulturno povijesnih znamenitosti. Posjećivati ih se može uz stručno vodstvo vodiča ili samostalno uz pomoć kulturno-povijesnih itinerara u izdanju Turističke zajednice.

Izdvajamo:

- zaštićenu starogradsku jezgru,
- brojne crkve i kulturno povijesne spomenike,
- njegovanje tradicijske baštine kroz priču o batani i bitinadama,
- muzeje, umjetničke galerije...

Vino i gastronomija

- Gastronomski spoj autentičnog Mediterana, bogatstvo plodova mora i unutrašnjosti Istre u rovinjskim restoranima,
- vrhunska vina rovinjskih vinara i maslinovo ulje rovinjskih maslinara iznimne kakvoće.

MICE

Izgradnjom visokokvalitetnih hotela sa popratnim sadržajima u turističkoj zoni Monte Mulini, ponuda destinacije obogaćena je kvalitetnim sadržajima i potrebnom infrastrukturom za održavanje poslovnih sastanaka, seminara te velikih kongresa i evenata:

- Cap Aureo Conference Centre s preko 20 konferencijskih dvorana ima 3000 mjesta (hoteli Park, Eden, Monte Mulini, Lone)
- Adris Exhibition & Convention Centre u samom središtu Rovinja proteže se na preko 30.000 četvornih metara i njegova najveća dvorana ima 1.800 mjesta;
- Kongresna dvorana u hotelu Istra na otoku sv. Andrije ima 250 mjesta.

Aktivni odmor

Rovinj nudi mogućnost bavljenja brojnim sportsko rekreativnim aktivnostima jer obiluje sadržajima koji su prilagođeni rekreativcima, ali i profesionalnim sportašima:

- Sportske dvorane: Gimnasium, Valbruna, Pionirski dom, Mlinovi
- Slobodno penjanje: Park šuma Zlatni rt, Limska draga, Dvigrad
- Biciklizam i pješačenje: biciklističko-pješačka-edukativna staza Basilica, Staza Vistrum, Staza Limes, Staza Rubinum
- Ronjenje – 5 ronilačkih centara u kojima je moguće iznajmiti ronilačku opremu, organiziraju se škole ronjenja, zajednički uroni na lokaciju potonulog broda „Baron Gutsch”
- Udičarenje i podvodni ribolov
- Jedrenje i rovinjske regate
- Veslanje, Kayaking, Wind surf, Paintball...

Biciklizam

Rovinj je atraktivna biciklistička destinacija s gustom mrežom makadamskih, ali i sporednih cestovnih putova, zanimljiva biciklistima rekreativcima, kao i profesionalcima koji pogotovo u pred i posezonskom periodu posjećuju destinaciju i uživaju u aktivnom odmoru uz mogućnost upoznavanja lokalnih atrakcija:

- 3 obilježene biciklističke staze ukupne dužine od 74 km prilagođene rekreativcima
- Staza Limes ukupne dužine 32,5 km započinje pored ulaza u TN Amarin, a prolazi uz područje Saline, naselja Valalta do Rovinjskog Sela, zatim natrag prema gradu uz područje Gripole, zatvara krug kod TN Amarin;
- Staza Rubinum ukupne dužine 27,5 km započinje pored ulaza u kamp Polari, a prolazi uz kamp Veštar preko Stancije Milić do Rovinjskog Sela, natrag do područja Mondelaco, Porton Biondi, te preko naselja Monfiorenzo, uz močvaru Piliš zatvara krug kod AC Polari;
- Staza Vistrum ukupne dužine 27,5 km prolazi kroz Park šumu Zlatni rt, plažu Cuvi uz naselje Villas Rubin i kamp Polari, te uz plažu Cisterna i močvaru Palud stiže sve do arheološkog nalazišta Monkodonja – Mušego.
- Staze se u organizaciji Turističke zajednice grada redovno održavaju, za promociju i lakše snalaženje po navedenim bike stazama, na startu staza postavljene su tri tabele sa planom staza, duž staza je postavljeno 187 putokaza, te su izrađene dvije biciklističke karte: karta bike staza klastera „Istra bike“ koja obuhvaća staze koje se nalaze na području Rovinja, Bala i Kanfanara, te „Istra bike“ samog područja Rovinja.
- Staza Basilica ukupne dužine 18,7 km isprepliće se sa trasom nekadašnje željezničke pruge Kanfanar-Rovinj koja je ukinuta 1966. godine.

Uz zaštićene prirodne lokalitete (obalni pojas, brdašca i lokve), posebnu atraktivnost stazi daju četiri očuvane crkvice iz prošlih stoljeća: Crkve sv. Bartolomeja, sv. Krištofora, sv. Tome i sv. Protas.

Wellness i zdravlje

Raskošan spoj blage mediteranske klime, bujne vegetacije, jedinstvenog prirodnog okruženja, kristalno čistog mora i luksuznih hotela čini Rovinj savršenim izborom za njegu duha i tijela i opuštanje. Vrhunski hoteli zone Monte Mulini (Lone 5*, Monte Mulini 5*, Eden 4*) opremljeni su suvremenim wellness centrima sa individualnim pristupom svakom gostu te nude ekskluzivan wellness doživljaj.

Značaj, ali i spremnost na unaprjeđenje s turizmom povezanih djelatnosti te Grada Rovinja-Rovigno kao cjeline ogleda se i u osvajanju niza prestižnih nagrada tijekom dužeg vremenskog razdoblja. Među njima se svakako izdvajaju sljedeće nagrade:

Plavi cvijet sa zlatnim znakom za grad Rovinj: 2002., 2006., 2007., 2008.

Plavi cvijet sa srebrnim znakom za grad Rovinj: 2004., 2009.
--

Projekt Rovinjska batana – Najbolji turistički proizvod na Jadranu: 2007.

Osim navedenih nagrada, važno je istaknuti i nagrade HRT-a i Hrvatske gospodarske komore u akciji Turistički cvijet – kvaliteta za Hrvatsku.

Grad Rovinj je u kategoriji najvećih turističkih odredišta sa preko 10.000 kreveta dobio nagradu:

Za treće mjesto 2005. godine

Za drugo mjesto 2007. godine

Za prvo mjesto, te kao sveukupni pobjednik akcije Turistički prvak Hrvatske 2008. godine
--

Za prvo mjesto 2009. godine.

Za prvo mjesto, te kao sveukupni pobjednik akcije Turistički prvak Hrvatske 2014. godine
--

3.7. GOSPODARSTVO

Dostignuti stupanj gospodarskog razvoja i strukture Grada Rovinja rezultat je aktivnosti stanovništva tijekom povijesti koje je ponajprije koristeći dostupne prirodne resurse, ali i oslanjajući se i unapređujući vlastito znanje i kompetencije Grad Rovinj stavilo na kartu relevantnih aktera u gospodarskom razvitku regije te zemlje u cjelini. Razvoj gospodarstva Grada Rovinja određen je prirodnim predispozicijama poput geografskog položaja, prirodnih resursa i klime, dok je, s druge strane, određen tržišnim uvjetima, tehničko-tehnološkim napretkom i razinom razvoja infrastrukture. Indeks razvijenosti Grada Rovinja-Rovigno iznosi 132,27%, te ulazi u V. skupinu razvijenih područja.

Na području grada Rovinja stanovništvo ostvaruje dohotke obavljajući niz djelatnosti pri čemu su dominantne s turizmom povezane djelatnosti, prerađivačka industrija, građevinarstvo te poljoprivreda. Imajući u vidu navedenu gospodarsku strukturu, u nastavku je odgovarajuća pozornost usmjerena općim pokazateljima gospodarskih kretanja nakon čega su detaljnije razrađeni ključni gospodarski sektori.

3.7.1. Ostvareni bruto domaći proizvod Grada Rovinja-Rovigno

Tabela 28: BDP Grada Rovinja-Rovigno

Vrijednosti osnovnih pokazatelja					Vrijednosti standardiziranih pokazatelja u odnosu na nacionalni prosjek				
Prosječni dohodak per capita	Prosječni izvorni prihodi per capita	Prosječna stopa nezaposlenosti	Kretanje stanovništva	Udio obrazovnog stanovništva u stanovništvu 16-65 godina	Prosječni dohodak per capita	Prosječni izvorni prihodi per capita	Prosječna stopa nezaposlenosti	Kretanje stanovništva	Udio obrazovnog stanovništva u stanovništvu 16-65 godina
2010.-2012.	2010.-2012.	2010.-2012.	2010.-2001.	2011.	2010.-2012.	2010.-2012.	2010.-2012.	2010.-2001.	2011.
35.698	5.674	6,7%	100,4	82,71%	132%	198,5%	124%	104,4%	110,8%

Izvor: MRRFEU, 2015.

3.7.2. Ostvarena zaposlenost na području Grada Rovinja-Rovigno

Među aktivnim stanovništvom u gradu Rovinju prema popisu iz 2011. godine prevladavala je zaposlenost u uslužnim tercijarnim djelatnostima = 57,92%. Najviše zaposlenih osoba unutar skupine tercijarnih djelatnosti zaposleno je u hotelima i restoranima (76% zaposlenih unutar tercijarnih djelatnosti), zatim trgovini (24% zaposlenih unutar tercijarnih djelatnosti). Rovinj je, također, administrativno, upravno, političko, društveno i gospodarsko središte u zapadnom dijelu Istre te je posljedično tome značajan broj osoba zaposlen u javnoj upravi, obrazovanju, zdravstvenoj zaštiti i socijalnoj skrbi te u djelatnostima financijskog posredovanja i prijevozu.

U sekundarnim djelatnostima zaposleno je 27% osoba koje svoje zanimanje obavljaju na području grada Rovinja. Najveći broj zaposlen je u prerađivačkoj industriji (76% zaposlenih u sekundarnim djelatnostima) i građevinarstvu (23% zaposlenih u sekundarnim djelatnostima). U primarnom sektoru zaposleno je 4,16% osoba koje se uglavnom bave poljoprivredom i ribarstvom u podjednakom omjeru. S obzirom na blizinu susjednih zemalja, zapažen je značajniji udio zaposlenog stanovništva koje radi u inozemstvu.

Prema podacima DZS o trenutačnoj aktivnosti na području grada Rovinja-Rovigno (prema Popisu stanovništva 2011.), od ukupno 12.573 osoba starijih od 15 godina, zaposlenih je bilo 5.733, a ekonomski neaktivnih 5.967, što je omjer 1:1,04. Upravo se u potonjoj skupini nalaze potencijalni dionici u sferi socijalnog poduzetništva, koje bi im omogućilo ponovno uključivanje u aktivnost zajednice i osiguralo mogućnost za rad. U skupini ekonomski neaktivnih stanovnika, njih 3.785 su umirovljenici, 951 je učenika i studenata, 405 je osoba koje se bave obvezama u kućanstvu, dok je 826 neaktivno.

Tabela 29: (Ne)aktivnost stanovništva

	Starost	Spol	Ukupno	Zaposleni	Nezaposleni			Ekonomski neaktivni					Nepoznato
					Svega	nezaposleni, traže prvo zaposlenje	nezaposleni, traže ponovno zaposlenje	svega	umirovljenici	osobe koje se bave obavezama u kućanstvu	učenici ili studenti	ostale neaktivne osobe	
Grad Rovinj - Rovigno	Ukupno	sv.	12,573	5,733	844	53	791	5,967	3,785	405	951	826	29
		m	5,953	3,066	471	25	446	2,405	1,485	31	445	444	11
		ž	6,62	2,667	373	28	345	3,562	2,3	374	506	382	18
	15-19	sv.	649	24	39	12	27	586	-	5	549	32	-
		m	323	10	24	8	16	289	-	1	272	16	-
		ž	326	14	15	4	11	297	-	4	277	16	-
	20-24	sv.	874	306	161	17	144	407	-	12	317	78	-
		m	449	184	88	7	81	177	-	-	139	38	-
		ž	425	122	73	10	63	230	-	12	178	40	-
	25-29	sv.	982	676	135	10	125	170	-	24	61	85	1
		m	496	365	69	3	66	61	-	-	22	39	1
		ž	486	311	66	7	59	109	-	24	39	46	-
	30-34	sv.	1,114	856	120	2	118	136	4	21	23	88	2
		m	558	428	68	1	67	60	3	2	12	43	2
		ž	556	428	52	1	51	76	1	19	11	45	-
	35-39	sv.	939	752	81	1	80	105	9	29	1	66	1
		m	500	410	43	1	42	46	8	1	-	37	1
		ž	439	342	38	-	38	59	1	28	1	29	-
	40-44	sv.	899	695	73	6	67	131	13	39	-	79	-
		m	420	332	39	5	34	49	10	3	-	36	-
		ž	479	363	34	1	33	82	3	36	-	43	-
45-49	sv.	1,105	851	86	2	84	168	52	43	-	73	-	
	m	518	394	47	-	47	77	35	3	-	39	-	
	ž	587	457	39	2	37	91	17	40	-	34	-	
50-54	sv.	1,174	792	85	3	82	296	114	63	-	119	1	
	m	569	413	45	-	45	110	47	2	-	61	1	
	ž	605	379	40	3	37	186	67	61	-	58	-	
55-59	sv.	1,216	555	55	-	55	604	430	72	-	102	2	
	m	589	360	39	-	39	189	92	16	-	81	1	

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. godine

	ž	627	195	16	-	16	415	338	56	-	21	1
60-64	sv.	1,099	192	8	-	8	898	808	28	-	62	1
	m	521	140	8	-	8	372	324	3	-	45	1
	ž	578	52	-	-	-	526	484	25	-	17	-
65-69	sv.	651	25	1	-	1	623	586	21	-	16	2
	m	301	23	1	-	1	276	272	-	-	4	1
	ž	350	2	-	-	-	347	314	21	-	12	1
70-74	sv.	707	7	-	-	-	697	672	18	-	7	3
	m	322	5	-	-	-	316	315	-	-	1	1
	ž	385	2	-	-	-	381	357	18	-	6	2
75 i više	sv.	1,164	2	-	-	-	1,146	1,097	30	-	19	16
	m	387	2	-	-	-	383	379	-	-	4	2
	ž	777	-	-	-	-	763	718	30	-	15	14

Izvor: DZS, Popis stanovništva 2011.

Nadalje, prema podacima HZZ-a, za svibanj 2015. godine, na području grada imamo 529 nezaposlenih osoba, od čega se primjećuje veći broj u starosnim skupinama 20-24 godine (100 nezaposlenih, tj. 18,9%), te 55-59 godina (66 nezaposlenih, 12,4%).

Tabela 30: Nezaposlenost stanovništva po obrazovanju, spolu i dobi

Godina	2013			2014			2015		
	Muškarci	Žene	2013	Muškarci	Žene	2014	Muškarci	Žene	2015
Bez škole i nezavršena osnovna škola	6	7	13	4	4	7	2	3	5
Završena osnovna škola	58	55	113	43	47	91	51	61	112
Srednja škola	166	145	311	129	132	261	146	175	320
Prvi stupanj fakulteta, stručni studij i viša škola	9	14	23	13	16	29	17	20	37
Fakultet, akademija, magisterij, doktorat	16	28	44	16	27	43	23	32	55
Ukupno	255	249	505	205	226	430	239	290	529

Godina	2013			2014			2015		
	Muškarci	Žene	2013	Muškarci	Žene	2014	Muškarci	Žene	2015
Spol									
Dob									
15-19	6	4	10	3	4	6	2	3	5
20-24	30	31	61	20	23	43	27	25	51
25-29	39	39	77	35	36	71	43	57	100
30-34	30	38	68	24	31	54	25	35	61
35-39	22	26	48	19	29	48	23	39	62
40-44	19	27	46	10	21	32	20	25	45
45-49	29	25	54	26	22	48	25	31	56
50-54	32	40	72	25	29	54	28	34	62

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. godine

55-59	37	17	54	30	26	56	29	37	66
60 i više	12	4	16	13	4	17	16	4	20
Ukupno	255	249	505	205	226	430	239	290	529

Izvor: HZZ, online statistika

Na području grada Rovinja-Rovigno imamo tek 6 nezaposlenih u skupini osoba s invaliditetom, što pokazuje uspješnu realizaciju aktivnih mjera zapošljavanja upravo ove skupine. Zapošljavanje pod općim uvjetima regulirano je tzv. kvotnim sustavom zapošljavanja za razdoblje od 2005. do 2017. godine. Pod općim uvjetima zapošljavanja smatra se zapošljavanje osoba s invaliditetom po općim propisima koji uređuju područje rada i zapošljavanja. Dakle, do prije izmjene zakona o profesionalnoj rehabilitaciji i zapošljavanju osoba s invaliditetom zapošljavanje pod općim uvjetima nazivalo se zapošljavanje na otvorenom tržištu rada. Članak 10. spomenutog zakona (NN 33/05) razrađuje detalje vezane uz kvotni sustav poticanja zapošljavanja na otvorenom tržištu. Svi poslodavci, osim poslodavaca iz članka 10. stavka 2. ovoga Zakona, a to su oni koji imaju manje od dvadeset zaposlenih dužni su plaćati poseban doprinos za poticanje zapošljavanja osoba s invaliditetom. Osnovica za obračun posebnog doprinosa jednaka je osnovici prema kojoj poslodavac ima obvezu obračuna doprinosa za zapošljavanje u skladu s propisima koji uređuju doprinose za obvezna osiguranja, a visina doprinosa obračunava se po stopi 0,1%. Poslodavcu koji podliježe obvezi iz članka 10. stavka 1. ovoga Zakona to jest zapošljavanju osobe s invaliditetom po sustavu kvota, a nije zaposlio osobe s invaliditetom, visina doprinosa obračunava se po stopi od 0,2%. Pod posebnim uvjetima zapošljavanja smatra se zapošljavanje u ustanovi ili trgovačkom društvu osnovanom radi zapošljavanja osoba s invaliditetom u zaštitnim radionicama, kao i samozapošljavanje osoba s invaliditetom. Pod posebnim uvjetima zapošljavaju se osobe s invaliditetom koje se na temelju radnih i općih uvjeta ne mogu pod općim uvjetima zaposliti ili zadržati radno mjesto uz primjenu olakšica iz članka 29. Spomenutog Zakona (NN 33/05).

Tabela 31: Nezaposlenost osoba s invaliditetom

Godina	2013.	2014.	2015.
Osobe s invaliditetom			
Rovinj	505	430	529
Da	4	4	6
Ne	501	426	523
Ukupno	505	430	529

Izvor: HZZ, online statistika

Grad Rovinj-Rovigno ne susreće se s problemom nezaposlenosti mladih, bez radnog staža. Nasuprot navedenom, problemi se javljaju u skupini sa radnim stažem duljim od pet godina, pri čemu nezaposlenost osoba sa stažem 5-10 godina čini udio od 21,36%, dok nezaposlenost osoba sa 10-20 godina staža čini udio od 22,11%. Temeljem analize možemo zaključiti kako upravo ova skupina stanovnika sa duljim radnim stažem čini skoro polovicu ukupno nezaposlenih osoba na području grada Rovinja-Rovigno.

Tabela 32: Nezaposlenost prema stečenom radnom stažu

Godina	2013.	2014.	2015.
Radni staž			
Rovinj	505	430	529

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. godine

Bez staža	23	21	22
Do 1 godine	27	25	26
1 - 2 godine	38	33	45
2 - 3 godine	36	27	33
3 - 5 godina	58	45	60
5 - 10 godina	94	86	113
10 - 20 godina	109	91	117
20 - 30 godina	65	52	56
30 - 35 godina	42	36	40
35 - 40 godina	13	15	17
Preko 40 godina	0	0	0
Ukupno	505	430	529

Izvor: HZZ, online statistika

3.7.3. Trgovačka društva i obrtnici Grada Rovinja i njihovi rezultati poslovanja

Na području grada Rovinja, prema službenim podacima Financijske agencije, 2014. godine poslovalo je 803 poduzetnika, odnosno obveznika poreza na dobit sa sjedištem na području grada, koji su zapošljavali ukupno 4.329 osoba, čime na području grada Rovinja-Rovigno djeluje 9,4% ukupnog broja poduzetnika i ukupnog broja zaposlenih u poduzetnicima u Istarskoj županiji, dok na predmetnom području živi manje od 7% stanovništva županije. Tablicama u nastavku prikazano je kretanje odabranih pokazatelja za razdoblje od 2013. do 2014. godinu.

Tabela 33: Broj poduzetnika i broj zaposlenih te osnovni rezultati poslovanja poduzetnika Istarske županije i Grada Rovinja-Rovigno u 2013. g. i 2014. g. (GFI za 2014.)

Naziv	Broj poduzetnika	Broj zaposlenih		Ukupni prihod		Dobit nakon poreza		Gubitak nakon poreza		Neto dobit/gubitak	
		2013.	2014.	2013.	2014.	2013.	2014.	2013.	2014.	2013.	2014.
ROVINJ	803	4.146	4.329	3.776.603	4.059.471	738.303	1.031.295	26.721	59.209	711.582	972.086
ISTARSKA	9.429	43.959	45.701	26.303.508	28.515.051	1.872.724	2.498.096	1.726.398	1.837.977	146.325	660.119

Izvor: FINA, 2015.

U analiziranom razdoblju uočljiva je oscilacija broja poduzetnika koja je ponajprije rezultat promjene broja malih poduzetnika, dok je broj srednjih i velikih poduzetnika relativno stabilan – u 2011.godini ukupan broj poduzetnika iznosio je 820, u 2012.godini 796, u 2013. godini evidentirano 799 poduzetnika, a u 2014.godini njih 803. Sukladno oscilaciji broja poduzetnika, oscilira i broj zaposlenih, sa 4.205 zaposlenih u 2011. godini, zatim 4.120 u 2012.godini, 4.276 zaposlenih u 2013.godini te 4.329 zaposlenih u 2014.godini.

Analiza gospodarstva obuhvatila je, također, strukturu poduzetnika prema djelatnostima za razdoblje 2011.-2013., kao referentno razdoblje (uslijed promjena u strukturi djelatnosti, broja poduzetnika i broja zaposlenih).

Tabela 34: Struktura poduzetnika sa sjedištem na području grada Rovinja po djelatnostima

Djelatnost	Broj poduzetnika			Prosječan broj zaposlenih		
	2011.	2012.	2013.	2011.	2012.	2013.
A Poljoprivreda, šumarstvo i ribarstvo	20	22	17	180	171	163
B Rudarstvo i vađenje	3	3	2	14	17	17
C Prerađivačka industrija	41	49	47	794	837	906
E Opskrba vodom; uklanjanje otpad. voda, gospod. otpadom i dr.	1	1	1	143	139	144
F Građevinarstvo	80	81	85	236	254	257
G Trgovina na veliko i malo; popravak motornih vozila	191	171	170	625	563	564
H Prijevoz i skladištenje	11	11	11	24	7	6
I Djelatnost pružanja smještaja te pripreme i usluživanja hrane	66	68	77	1.845	1.815	1.853
J Informacije i komunikacije	7	5	9	6	4	8
K Financijske djelatnosti i djelatnosti osiguranja	2	2	1	0	0	0
L Poslovanje nekretninama	235	220	211	36	29	38
M Stručne, znanstvene i tehničke djelatnosti	76	78	83	186	174	183
N Administrativne i pomoćne uslužne djelatnosti	56	47	53	56	45	53
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	9	9	9	47	56	58
R Umjetnost, zabava i rekreacija	6	6	7	2	1	14
S Ostale uslužne djelatnosti	14	13	14	11	6	9
Ukupno	818	786	797	4.205	4.118	4.276

Izvor: FINA

Promatrajući broj poduzetnika prema djelatnostima, može se uočiti da dominantan udio čine poduzetnici u djelatnostima poslovanja nekretninama (211 poduzetnika), zatim djelatnosti trgovine (170 poduzetnika), te građevinarstva (85), koji uglavnom spadaju u skupinu malih poduzetnika.

Poduzetnici Istarske županije, u 2014. godini, poslovali su s dobiti razdoblja u iznosu od 2,4 milijarde kuna, što je 33,4% više u odnosu na 2013. godinu (1,8 milijardi kuna). Konsolidirani rezultat bolji je u odnosu na prethodnu godinu zbog primjetnog rasta dobiti razdoblja u odnosu na gubitak. U ukupnoj dobiti razdoblja, sa 41,3%, sudjeluju poduzetnici grada Rovinja. U

2014. godini, iznos ukupnih neto plaća i nadnica u Istarskoj županiji iznosio je 2,7 milijardi kuna, a prosječna mjesečna neto plaća po zaposlenom 4.937 kuna. Najviša prosječna mjesečna neto plaća obračunata je zaposlenima kod poduzetnika u Raši (7.686 kuna), zatim slijede Lupoglav (6.183 kuna), Ližnjan (5.809 kuna), te Rovinj (5.795 kuna).

Tabela 35: Financijski rezultati poduzetnika sa sjedištem na području grada Rovinja prema djelatnosti (u 000 kn)

Djelatnost	Ukupni prihodi		Dobit razdoblja		Gubitak razdoblja		Konsolidirana neto dobit	
	2012.	2013.	2012.	2013.	2012.	2013.	2012.	2013.
A Poljoprivreda, šumarstvo i ribarstvo	28.077	25.082	1.279	1.456	1.071	248	208	1.208
B Rudarstvo i vađenje	15.907	21.996	4.013	4.364	105	0	3.908	4.364
C Prerađivačka industrija	1.757.658	1.485.690	271.686	183.448	2.468	996	269.218	182.452
E Opskrba vodom; uklanjanje otpad. voda i sl.	41.799	43.168	103	0	0	1	103	-1
F Građevinarstvo	79.070	77.236	3.172	4.158	3.445	3.110	-273	1.048
G Trgovina; popravak motornih vozila	565.399	569.863	11.375	14.718	4.004	4.146	7.371	10.572
H Prijevoz i skladištenje	2.147	2.751	166	252	387	230	-221	22
I Djel. pružanja smještaja te prip. i usluž. Hrane	948.515	1.020.328	94.266	121.363	1.293	4.104	92.973	117.259
J Informacije i komunikacije	1.447	1.679	398	333	1	90	397	243
K Financijske djelatnosti i djelatnosti osiguranja	0	4	0	2	2	0	-2	2
L Poslovanje nekretninama	18.285	14.378	1.344	1.484	9.569	11.073	-8.225	-9.589
M Stručne, znanstvene i tehničke djelatnosti	736.520	645.946	453.258	396.086	8.627	3.533	444.631	392.553
N Administrativne i pomoćne uslužne djelatnosti	19.660	21.603	1.182	1.412	1.719	2.832	-537	-1.420
Q Djelatnosti zdravstvene zaštite i socijalne skrbi	19.242	28.797	6.750	12.361	14	0	6.736	12.361
R Umjetnost, zabava i rekreacija	2.254	8.973	545	179	39	0	506	179
S Ostale uslužne djelatnosti	705	883	37	64	178	91	-141	-27
Ukupno	4.236.685	3.968.742	849.574	741.685	32.922	30.464	816.652	711.221

Izvor: FINA

Najprofitabilnije djelatnosti na području grada Rovinja su ujedno i one koje ostvaruju i najveće ukupne prihode, odnosno prerađivačka industrija s 1,5 milijarde ukupnih prihoda, djelatnost pružanja smještaja te pripremanje i usluživanje hrane s 948 milijuna kuna ukupnih prihoda, te stručne, znanstvene i tehničke djelatnosti sa 646 milijuna ukupnih prihoda.

Relevantni nositelji gospodarskih aktivnosti na području grada Rovinja jesu i obrtnici. Sukladno podacima iz srpnja 2014. godine, na području grada Rovinja registrirano je ukupno 725 obrtnika. Prosječno je svaki obrt registriran za obavljanje dvije djelatnosti. Struktura obrtnika registriranih na području grada Rovinja prema djelatnostima pokazuje kako se najveći broj obrta bavi uslužnim djelatnostima (186), ugostiteljstvom i turizmom (177), trgovinom (148), proizvodnjom i građevinarstvom (66), prijevozom (48), nakon čega slijede frizeri i kozmetičari (47), ribarstvo (41), te poljodjelstvo (12).

3.7.4. Vanjskotrgovinska razmjena

Otvorenost hrvatskog gospodarstva međunarodnim tokovima roba i usluga ogleda se i u aktivnoj vanjskotrgovinskoj razmjeni poduzetnika s područja grada Rovinja. Prema podacima o vanjskotrgovinskoj razmjeni poduzetnika registriranih na području grada Rovinja u 2013. godini, moguće je uočiti pozitivan saldo trgovine s inozemstvom koji iznosi 495.558 milijuna kuna te posljedično tome visok stupanj pokrivenosti uvoza izvozom od 180% koji je na razini županije značajno manji i iznosi 103%. Udio izvoza poduzetnika s područja grada Rovinja u ukupnom izvozu Istarske županije iznosi 15%, dok je udio uvoza oko 14%.

Tabela 36: Izvoz i uvoz poduzetnika Rovinja u 2013. godini

Gospodarski subjekt	Broj izvoz.	%	Broj uvoz.	%	Izvoz (u 000 kn)	%	Uvoz (u 000 kn)	%	Trgovinski saldo (u 000 kn)	Pokrivenost uvoza izvozom
Mali poduzetnici	791	99	37	86%	90.311	8%	36.227	6%	54.084	250%
Srednje vel. poduzetnici	4	0,5	2	5%	70.039	6%	207.677	34%	-137.638	34%
Veliki poduzetnici	4	0,5	4	9%	953.600	86%	374.487	60%	579.113	255%
Ukupno	799	100%	43	100%	1.113.950	100%	618.391	100%	495.559	180%

Izvor: FINA, 2014.

Na području Istarske županije, sukladno porastu broja poduzetnika na području grada, orast bilježi i broj izvoznika kojih je 2013. godini bilo 854., a u 2014. godini ih je 967, što je rast od 13%. Rezultat izvoza od 8,3 milijarde kuna u 2014. godini predstavlja povećanje za 11% s obzirom na prethodno razdoblje. Uvoz bilježi rast od 1% (4.4 milijarde kuna u 2014. g.). U ukupno ostvarenom izvozu, poduzetnici grada Poreča, Pule i Rovinja sudjeluju s ukupno 50,9%, odnosno sa 4,2 milijarde kuna.

Tabela 37: Vanjsko-trgovinska razmjena Grada Rovinja u 2013. i 2014. godini

	Izvoz			Uvoz	
	2013	2014		2013	2014
ROVINJ	1.047.740	1.025.557	12,33%	599.461	555.625

Izvor: FINA, 2015.

Grafikon 10: Vanjsko-trgovinska razmjena u Istarskoj županiji

Izvor: FINA, 2015.

3.7.5. Gospodarski objekti Grada Rovinja od značaja – državna i gradska imovina

Od gospodarskih objekata od značaja Grad Rovinj-Rovigno ima u vlasništvu 184 poslovna prostora koje je putem javnih natječaja dao u zakup pravnim i fizičkim osobama za obavljanje gospodarskih djelatnosti. Temeljem sklopljenih ugovora o zakupu Grad Rovinj-Rovigno ostvaruje mjesečni prihod u iznosu od cca 393.000,00 kuna. Grad Rovinj-Rovinj ne raspolaže informacijama o državnoj imovini.

Tabela 38: Poslovni prostori dani u zakup s ugovorenom zakupninom

Rd. br.	Adresa	površina u m ²	zgr.č.	Djelatnost
1	Andronella 1	8,15	1058	Trgovačka
2	Arsenale 2	23,70	1058	Galerija
3	A. Ferri 1	54,00	805, 807	ugostiteljska
4	A.Ferri 58/Obala palih boraca bb	47,79	642	ugostiteljska
5	A.Ferri 62/Obala palih boraca bb	50,48	637/1	ugostiteljska
6	A. Ferri 62/Obala Palih boraca bb	68,83	638	ugostiteljska
7		28,85	639 i 640	
8		14,35		ugostiteljska
9	Carera 2	13,00	519	
10	Carera 2	46,75	517	ugostiteljska
11	Carera 2	12,27	519	filigran-zlatarska
12		13,73	517	
13	Carera 2	23,00	517	trgovačka
14	Carera 4	55,80	516/1,516/2	trgovačka
15	Carera 5	35,81	33	trgovačka i ugostiteljska
16	Carera 5	93,58	33	trgovačka
17	Carera 6	77,70	514	trgovačka
18	Carera 6	52,81	512	trgovačka
19	Carera 7	9,00	34	financijska
20	Carera 7	46,00	34	trgovačka
21	Carear 9	93,00	35	trgovačka
22	Carera 11 i 13	78,89	36	ugostiteljska
23		85,42	37	
24	Carera 15	16,00	38	uslužna-optika
25	Carera 20	35,10	498	trgovačka
26	Carera 22	28,52	490	uslužna - fotografska
27	Carera 23	69,35	47,46	ugostiteljska
28	Carera 24	19,20	489	trgovačka
29	Carera 25	49,90	49	trgovačka
30	Carera 26	103,50	461,463	Internet-klub i trgovina
31	Carera 27	55,07	51/2	ugostiteljska
32	Carera 27	17,00	50	trgovačka
33-34	Carera 28	107,34	460	trgovačka
35	Carera 28	18,90	459	uslužna- frizerska
36	Carera 29	18,30	52	trgovačka
37	Carera 29	18,37	52	trgovačka
38	Carera 32	75,31	445	trgovačka
39	Carera 33	22,86	56	trgovačka
40	Carera 40 B	8,70	444	trgovačka
41	Carera 41	21,76	61	trgovačka
42	Carera 42	14,34	443	
43	Carera 43	25,10	62	trgovačka
44	Carera 44	48,70	442	trgovačka
45	Carera 45	23,20	66	trgovačka

Strategija razvoja Grada Rovinja za razdoblje 2015.-2020.

46	Carera 45 i 47	27,00	68	trgovačka
47		16,60	73/1	
48	Carera 47	28,70	75/1	odvjetničke usluge
49	Carera 47	21,00	73/1	uslužna - optika
50	Carera 49	16,90	78	uslužna - posredovanje nekretninama
51	Carera 49	23,06	75/1	trgovačka
52	Carera 50	14,40	437	trgovačka
53	Carera 51	20,52	165	trgovačka
54	Carera 52	30,00	436	trgovačka
55	Carera 55	53,53	167	trgovačka
56	Carera 55	44,29	167	trgovačka
67	Carera 57	39,60	168	trgovačka
58	Carera 59	39,60	170/1	trgovačka
59	Carera 59	22,50	170/1	trgovačka
60	Carera 63	42,00	179	trgovačka
61	Carera 72	12,09	320	trgovačka
62	Carera 74	10,31	319	uslužna - urarska
63	Carera 80	6,00	312	filigran - zlatarska
64	Carera 100	18,90	290	trgovačka
65	Carera 102	58,32	289/2,287/1	trgovačka
66	Carera 102	23,31	289/1	trgovačka
67	Driovier 16	48,11	909	ugostiteljska
78	Driovier 26	26,00	902	
69	Dvor Masatto 1	16,80	1160	čuvanje povijesne arhivske građe
70	Dvor Masatto 5	16,30	1157	galerija
71	Dvor Masatto 5	64,24	1136	
72	E. De Amicis 1	42,35	520	filigran-zlatarska
73	E. De Amicis 2	34,00	802	ugostiteljska
74	Fontika 1	12,58	1065	trgovačka
75	G. Carducci 4	20,50	282	turistička - agencija
76		22,40	282	skladišni prostor
77	G. Carducci 7	32,89	264	trgovačka
78	G. Carducci 7 i 12	340,39	264	proizvodna
79		64,00	2636/1,2636/2,2636/3	skladište
80	G. Carducci 12	35,50	270	uredske prostorije
8	G. Carducci 12	28,30	270	bravarske usluge
82	Garzotto 8	31,30	1377	izložbeni prostor
83	G. Garibaldi 3	5,00	935	
84	G. Garibaldi 4	29,34	981	ugostiteljska
85	G. Garibaldi 5	26,90	933	trgovačka
86	G. Garibaldi 5	52,43	933,934	trgovačka
87	G. Garibaldi 6	26,00	982	uslužna - frizerska
88	G. Garibaldi 8	13,92	983	trgovačka
89	G. Garibaldi 12	9,20	994	filigran-zlatarska i trgovačka
90	G. Garibaldi 14	93,60	994,995	trgovačka
91	G. Garibaldi 15	34,30	925	trgovačka
92	G. Garibaldi 16	25,18	998	trgovačka
93	G. Garibaldi 17	28,20	922	trgovačka
94	G. Garibaldi 20	21,89	1918	trgovačka
95	Iza kasarne 4	13,00	1115	ugostiteljska
96	J. Rakovac 23	81,80	101	ugostiteljska
97	Matteo Benussi 2	15,00	252	trgovačka

Strategija razvoja Grada Rovinja za razdoblje 2015.-2020.

98	Montalbano 2	10,60	1140	
99	Montalbano 3	7,25	1386	
100	Montalbano 19 A	15,70	1366	čuvanje povijesne arhivske građe
101-102	Obala A. Rismondo 2	93,66	53	uredske prostorije
103	Obala A. Rismondo 2 b	87,40	61	ugostiteljska
104	Obala A. Rismondo 2	12,07	53	turistička agencija
105	Obala A. Rismondo 4	58,70	61	
106	Obala A. Rismondo 6	24,71	69	ugostiteljska
107	Obala A. Rismondo 9 i 11	18,00	80	ugostiteljska
108		37,45	82	
109	Obala A. Rismondo 9	65,53	80	financijska
110	Obala A. Rismondo 11	20,61	81	uslužno-trgovačka
111	Obala A. Rismondo 13	40,60	86	ugostiteljska
112	Obala A. Rismondo 14	127,40	88,92	ugostiteljska
113	Obala A. Rismondo 17	92,00	98/1	trgovačka
114	Obala A. Rismondo 18	357,50	98/2	ugostiteljska
115	Obala A. Rismondo 19 A	52,04	99	trgovačka
116	Obala A. Rismondo 19	37,20	99	ugostiteljska
117	Obala palih boraca bb	108,32	653	trgovačka
118-119	Obala Pino Budicin 14	174,13	1125,1126, 1115,1116	ugostiteljska
120-121		5,00	1126	
122	Obala Pino Budicin 6	48,75	1166	ugostiteljska
123-124	Obala Pino Budicin 6-8	44,40	1166,117	ugostiteljska
125	Obala Pino Budicin 10	23,51	1163	ugostiteljska
126	Omladinska 18	49,00	9146/2	turistička agencija
127	Pekarska 2	24,00	488	filigran-zlatarska i trgovačka
128	Pekarska 6	14,16	483	pomoćni prostor
129	Pietro Ive 5 i 7	39,75	920	trgovačka
130		29,85	918	
131	Pietro Ive 11 i 13	49,12	915/1,915/2	trgovačka
132	Pietro Ive 15	57,82	914	trgovačka
133	Pietro Ive 17	41,70	913,9689/25	trgovačka
134	Sveti križ 1	113,38	1185	ugostiteljska
135	Sveti križ 4	25,30	1184/1	ugostiteljska
136	Sveti križ 14	48,01	1198	ugostiteljska
137	Sveti križ 17	16,90	1206	trgovačka-vinoteka
138	Sveti križ 45	31,40	1741	uslužna - projekt biro
139	Trevisol 21	22,00	1695	ugostiteljska (skladište)
140	Trevisol 48	50,70	1711,171	ugostiteljska
141	Trg brodogradilišta bb	454,40	3351	financijska
142	Trg Campitelli 58	31,36	354	trgovačka
143	Trg Campitelli 68	38,22	326/1	trgovačka
144	Trg kralja Epulona 1	19,50	78	filigran-zlatarska
145	Trg kralja Epulona 1	20,00	78	financijska-bankarska
146	Trg Pignaton 4 i 5	17,00	20	ugostiteljska
147		18,10	19	
148	Trg Pignaton 25	45,23	737,737	ugostiteljska
149	Trg Matteotti 6	65,02	1098	ugostiteljska
150	Trg Matteotti 10	14,90	1082	turistička
151	Trg Matteotti 12	19,78	1090	trgovačka
152	Trg m. Tita 2	13,70	11	ugostiteljska
153	Trg m. Tita 2A	28,90	8	trgovačka
154	Trg m. Tita 3	11,60	945	izdavačka djelatnost

155	Trg m. Tita 3	232,00	945	trgovačka
156	Trg m. Tita 4	25,93	1	trgovačka
157	Trg m. Tita 4	33,80	6	uslužna - posredovanje nekretninama
158	Trg m. Tita 4	62,73	1,6	uredske prostorije
159	Trg m. Tita 5	63,54	1	turistička
160	Trg m. Tita 8	95,00	788,788	ugostiteljska
161-162	Trg m. Tita 8	114,78	21,23,24	ugostiteljska
163	Trg m. Tita 11	52,50	945	trgovačka
164	Trg na lokvi 2	47,88	239	trgovačka
165	Trg na lokvi 2	24,41	239	uslužna - frizerska
166	Trg na lokvi 2	27,52	239	uslužna - frizerska
167	Trg na lokvi 5	39,90	2632/1	ugostiteljska
168	Trg Valdibora 17	251,54	945	trgovačka
169	Ušpon Sv. Petra bb	16,80	2906	skladište
170	Veli Trg 1	63,62	1388	ugostiteljska
171	Veli Trg 3	23,10	1140	skladište
172	Vrata na obali 1	31,43	1176	uslužna - agencija
173	Vrata pod zidom 1	19,10	2974	ugostiteljska
174	Vrata pod zidom 2	78,80	1130,1131/1	turistička
175	Vrata pod zidom 8	22,50	1136	
176	Vrata Valdibora 8	28,80	1006	izložbeni prostor
177	Vladimira Gortana 2	19,74	523	ugostiteljska-pomoćni prostor
178	Vladimira Gortana 3	61,00	507	trgovačka
179	Vladimira Švalbe 2	31,69	1924/1	uslužna - trgovačka djelatnost
180	Vladimira Švalbe 3	37,37	1915	ugostiteljska
181	Vodnjanska 7	18,10	370	Skladište
182	Zdenac 5	57,40	960	Ugostiteljska
183	Zdenac 27	46,50	1003, 1007	Ugostiteljska
184	Obala V. Nazora	291,20	3055/2	djelatnosti Lučke uprave propisane Zakonom o pomorskom dobru i morskim lukama

Izvor: Grad Rovinj, 2015.

3.7.6. Pregled ključnih gospodarskih sektora

Prerađivačka industrija i trgovina na veliko i malo, uz turizam zauzimaju središnje mjesto u gospodarskom razvoju grada Rovinja. Na području grada Rovinja, prema podacima za 2013. godinu, za obavljanje navedenih djelatnosti registrirano je ukupno 217 poduzetnika te 147 obrtnika. Navedene pravne osobe zapošljavale su oko 1.700 djelatnika.

Najznačajniju ulogu zauzima prerađivačka industrija u kojoj je, sukladno podacima s kraja 2013. godine, bilo zaposleno ukupno 972 djelatnika od čega je 906 osoba bilo zaposleno u ukupno 47 pravnih osoba, dok je ostatak zaposlen u obrtima. Uloga velikih poslovnih subjekata na području grada Rovinja tijekom 2013. godine, bila je osobito izražena u prerađivačkoj industriji. Naime, u dva trgovačka društva (TDR, Istragrafika) bilo je zaposleno 76% ukupno zaposlenih u poduzetnicima registriranim za obavljanje prerađivačkih djelatnosti te su isti ujedno i ostvarivali najveće prihode i dobit u analiziranim djelatnostima. Tijekom izrade Strategije razvoja Grada Rovinja-Rovigno, Adris grupa je potpisala kupoprodajni ugovor kojim je kompanija British American Tobacco (BAT) preuzela TDR i ostale tvrtke Adrisove duhanske strateške poslovne jedinice, a riječ je o transakciji vrijednoj više od pola milijarde eura. Ugovor se odnosi na TDR, tvrtke Istragrafika, Hrvatski duhani te maloprodajne lance iNovina i Oprese.

Analiza financijskih rezultata poslovanja ukazuje da je ukupno 27 poslovnih subjekata u 2013. godini ostvarilo dobit, dok je njih 20 zabilježilo gubitak. Ukupni prihodi poslovnih subjekata koji obavljaju prerađivačke djelatnosti, iznosili su skoro 1,5 milijardi kuna., dobit razdoblja iznosila je 183 milijuna kuna, dok je gubitak razdoblja iznosio 996 tisuća kuna. Prosječna neto plaća u prerađivačkoj ind. u 2013. godini iznosila je 7.033 kn.

U djelatnosti trgovine na veliko i malo te popravka motornih vozila, bilježi se rast prihoda u 2013.godini od 569,8 milijuna kuna, u odnosu na 2012.godinu kada je ista iznosila 565,4 milijuna kuna. Rast prihoda u konstantnom omjeru prati rast dobiti razdoblje (u 2013. Iznosila 14 milijuna kuna te konsolidirana neto dobit od 10 milijuna kuna.

Tijekom analize gospodarskih kretanja, sektor stručne, znanstvene i tehničke djelatnosti nametnuo se kao bitan faktor, ne toliko u broju zaposlenih, koliko u analizi prihoda. U 2013. godini ukupni prihodi predmetne djelatnosti iznosili su 645 milijuna kuna, pri čemu je dobit razdoblja iznosila 396 milijuna kuna. Konsolidirana neto dobit iznosila je 392 milijuna kuna.

Opisane djelatnosti čine sinergiju gospodarskog razvoja grada Rovinja-Rovigno, te svojevrzni zamašljak prema posticanju razvoja kreativnih industrija.

Poljoprivreda

Temeljni gospodarski potencijal područja grada Rovinja, uz turizam, jest svakako i poljoprivreda, budući su u značajnoj mjeri sačuvane autohtone prirodne vrijednosti i kvaliteta okoliša. Područje grada Rovinja pripada primorsko-mediteranskoj poljoprivredno-ekološkoj regiji, te spada u područja pogodna za razvoj poljoprivrede.

Poljoprivreda ima višeznačnu ulogu, od kojih su najvažnije: proizvodnja hrane, ekološka, socijalna i prostorna uloga, uloga u oblikovanju krajobraza, poljoprivreda kao izvor sirovina i energije i rekreacijsko-turistička uloga. S druge strane, velika važnost za razvoj rovinjskog podneblja sadržana je u jačem povezivanju i usklađivanju razvoja poljoprivrede i turizma, kao i poticanju razvoja dopunskih djelatnosti poljoprivrede, poput agroturizama, prerade, obrtništva i dr.

S obzirom na veličinu i strukturu poljoprivrednog zemljišta, na području grada Rovinja ne mogu se intenzivnije razvijati veliki poslovni subjekti koji bi obavljali djelatnost poljoprivrede, već se razvitak treba temeljiti na malim gospodarstvima kao što su obiteljska poljoprivredna gospodarstva sa, po mogućnosti, specijaliziranom proizvodnjom. Za očekivati je da će na području grada Rovinja biti i nadalje nazočna sva tri načina djelovanja u poljoprivredi i to profesionalna poljoprivreda, poljoprivreda kao dopunska djelatnost te poljoprivreda kao hobi.

Pri tome se ustanovljuju razvojne potrebe poljoprivredno-proizvodnog programa, a to su:

- Zadržavanje postojeće strukture proizvodnje i povećanje stupnja specijalizacije u proizvodnji (uz povećanje proizvodnje po jedinici kapaciteta);
- Specijalizacija na povrtlarsku te voćarsku proizvodnju, te manjim dijelom na neke specifične proizvodnje (cvjećarstvo, pčelarstvo, i sl.);
- Usmjerenje na stočarsku proizvodnju (proizvodnju mlijeka i/ili mesa), proizvodnju maslina te na vinogradarstvo i proizvodnju sukladno zahtjevima suvremene poljoprivredne proizvodnje i tržišta;
- Razvitak alternativnih programa, kao što su agroturizam, uzgoj ugroženih i rijetkih životinjskih pasmina i dr.;
- Osnivanje poljoprivrede zadruge.

Grad Rovinj s 0,26 ha poljoprivrednog, odnosno s 0,12 ha obradivog zemljišta po stanovniku, ulazi u područja koje su razmjerno siromašna poljoprivrednim zemljištem. U svrhu racionalnog gospodarenja relativno oskudnim poljoprivrednim zemljištem koje je otežano naslijeđenim problemima usitnjenosti privatnog zemljišta te gubitka poljoprivrednog zemljišta zbog urbanizacije, Grad Rovinj-Rovigno donio je 2002. godine Program raspolaganja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području grada Rovinja čime je definirano gospodarenje zemljištem u državnom vlasništvu koji je novim Zakonom o poljoprivrednom zemljištu (NN 39/13) stavljen van snage. Temelj za izradu programa bili su sljedeći ciljevi zemljišne politike:

1. Valorizacija i prostorna racionalizacija tala prema pogodnosti za pojedine poljoprivredne proizvodnje;

2. Zaštita, očuvanje i racionalno korištenje poljodjelskih resursa;
3. Smanjenje i ograničavanje korištenja kvalitetnog plodnog zemljišta za nepoljodjelske svrhe;
4. Očuvanje prirodnih resursa promicanjem različitih sustava gospodarenja;
5. Bolje i učinkovitije gospodarenje zemljištem, poglavito u pravcu sve prisutnijeg razvoja održive poljoprivredne proizvodnje;
6. Zaštita seoskih područja i očuvanje tradicijskih ruralnih vrijednosti uz primjerenu zaštitu okoliša i očuvanje kulturne baštine.

Prema podacima iz Programa, na području grada Rovinja u vlasništvu Republike Hrvatske evidentirano je 1.766,74 hektara poljoprivrednog zemljišta struktura kojeg je prikazana tablicom 40.

Tabela 39: Struktura državnog poljoprivrednog zemljišta na području grada Rovinja

Katastarska kultura	Površina (ha)	Udio (%)
Oranice i vrtovi	409,36	23,2%
Maslinici	120,05	6,8%
Vinogradi	135,9	7,7%
Livade	50,48	2,9%
Ukupno obradivo	715,79	40,5%
Pašnjaci	1.034,84	58,6%
Trstici	16,11	0,9%
Sveukupno	1.766,74	100,0%

Izvor: Program raspolaganja poljoprivrednim zemljištem u vlasništvu RH na području grada Rovinja

Najveći dio poljoprivrednih površina u vlasništvu Republike Hrvatske od ukupno 1.766,74 ha čine pašnjaci s udjelom od 58,6%, dok obradivo zemljište zauzima udjel od 40,5%, a čine ga oranice (23,2%), maslinici (6,8%), vinogradi (7,7%) i livade (2,9%).

Prema podacima APPRRR-a, za svibanj i lipanj 2015. godine, na području Grada Rovinja djeluje 501 poljoprivredno gospodarstvo, pri čemu prednjače obiteljska poljoprivredna gospodarstva sa 470 subjekata.

Tabela 40: Poljoprivredna gospodarstva na području Grada

GRAD	OPG	OBRT	TRGOVAČKO DRUŠTVO	UKUPNO
Rovinj	470	18	13	501

Izvor: APPRRR, 2015.

Prema načinu korištenja, najveći udio površina zauzimaju maslinici, oranice i vinogradi.

Tabela 41: Način korištenja zemljišta

	Šifra vrste uporabe	Vrsta uporabe	Naziv i količina atributa	
	Grad Rovinj	200	Oranica	Površina (ha)
Broj parcela				500
Broj PG				236
210		Staklenici na oranici	Površina (ha)	3,46
			Broj parcela	33
			Broj PG	18
310		Livada	Površina (ha)	5,59
			Broj parcela	23
			Broj PG	22
321		Krški pašnjak	Površina (ha)	50,39
			Broj parcela	69
			Broj PG	45
410	Vinograd	Površina (ha)	132,38	

		Broj parcela	343
		Broj PG	172
411	Iskrčeni vinograd	Površina (ha)	4,65
		Broj parcela	5
		Broj PG	4
421	Maslinik	Površina (ha)	202,49
		Broj parcela	550
		Broj PG	284
422	Voćne vrste	Površina (ha)	18,76
		Broj parcela	105
		Broj PG	72
490	Mješoviti trajni nasadi	Površina (ha)	2,27
		Broj parcela	7
		Broj PG	7
900	Ostale vrste korištenja zemljišta	Površina (ha)	7,45
		Broj parcela	14
		Broj PG	13
Ukupno (ha)			599,63
Ukupno parcela			1649
Ukupno PG			358

Izvor: APPRRR, ARKOD na dan 09.06.2015

Napomena I: jedno poljoprivredno gospodarstvo može imati više vrsta uporabe i kao takvo je pribrojano svakoj vrsti uporabe zasebno.

Napomena II: Ukupan broj PG prikazuje broj poljoprivrednih gospodarstava koji imaju evidentirane površine u ARKOD-u na traženom području.

Napomena III: poljoprivredno gospodarstvo koje ima evidentirano korištenje zemljišta na traženom području ne mora nužno imati i sjedište na navedenom području.

Izvor: APPRRR, 2015.

Također, prema podacima ekološke poljoprivrede, 20% poljoprivrednih površina namijenjeno je ekološkom načinu proizvodnje, sa stalnim rastom posljednjih godina.

Poradi ostvarenja određenih ciljeva na području poljoprivrede, poljoprivredni proizvođači na području grada Rovinja 1996. godine osnivaju udruhu «Agrorovinj» koja se u dosadašnjem radu osobito istaknula povoljnijom nabavkom sadnica te organizacijom različitih manifestacija koje za cilj imaju promociju poljoprivrednih proizvoda s područja grada Rovinja. Osnovni sadržaj djelatnosti je edukacija, stručno osposobljavanje, posjeta sajmovima, pružanje savjeta, organizacija i nabava sadnica, repromaterijala i strojeva.

Što se tiče stočnog fonda, prema podacima HPA, na području Grada ima 980 životinja, od čega prednjače ovce sa 595 komada.

Tabela 42: Stočni fond na području Grada

	GOVEDA	KONJI	KOZE	MAGARCI	OVCE	SVINJE	MAGARCI	Ukupno
ROVINJ	40	79	159	62	595	28	17	980

Izvor: HPA, 2015.

Uz poljoprivrednu proizvodnju, za područje grada Rovinja značajni su marikultura i ribarstvo. Marikultura obuhvaća uzgoj školjaka i riba te se odvija u prostoru Limskog kanala. Daljnji razvoj marikulture, osim na području Limskog kanala na kojem se preporuča uzgoj školjaka, moguć je i na drugim područjima, budući za to postoje povoljni prirodni preduvjeti. Ribarstvo predstavlja tradicijsku djelatnost na području grada Rovinja koja je zapravo u većem dijelu i oblikovala mediteranski ugođaj središnjeg naselja Rovinj. Djelatnost poljoprivrede, marikulture i ribarstva na području grada Rovinja obavljalo je krajem 2008. godine ukupno 16 poduzetnika te 71 obrtnik.

Tabela 43: Popis ovlaštenika razvrstanih prema navedenim JLS-ovima, uz navedena prosječne: dužine, GT i snage pogonskog stroja plovila navedenih u povlastici za gospodarski ribolov

JLS	Broj plovila	Prosječna dužina (m)	Prosječni GT (t)	Prosječna snaga pogonskog stroja (kW)
Rovinj (Rovigno)	93	8,12	6,24	79,71

Izvor: Uprava za ribarstvo, MSP

3.7.7. Uloga Grada Rovinja u poticanju poduzetništva

Malo i srednje poduzetništvo, koje uključuje i obrtnike kao relevantne nositelje gospodarskih aktivnosti, istaknuti je generator razvoja postojećih djelatnosti kao i uvođenja novih, na inovacijama utemeljenih djelatnosti koje kreiraju visoki stupanj dodane vrijednosti te u konačnici rezultiraju porastom zapošljavanja i standarda stanovništva te zajednice u cjelini. Upravo se stoga razvoju ovog segmenta gospodarstva nastoji pridati odgovarajuća pozornost. Grad Rovinj-Rovigno nastoji poticati poduzetničke inicijative putem aktivnog podržavanja i promoviranja inovativnih i konkurentnih gospodarskih aktivnosti s ciljem razvoja malih i srednjih poduzeća kroz poduzetničke i industrijske zone, gradski poduzetnički inkubator te gradske savjetodavne službe.

Grad Rovinj-Rovigno duži niz godina osigurava značajna sredstva za provedbu programa koji se odnose na poticanje razvoja gospodarstva i poduzetništva.

Grad Rovinj-Rovigno u Proračunu Grada Rovinja-Rovigno osigurava sredstva za programe poticanja razvoja gospodarstva što obuhvaća Program kreditiranja poduzetnika i obrtnika, koji se provodi od 2011. godine, a temeljem kojeg Grad Rovinj-Rovigno sufinancira kamatnu stopu od 1-3% ovisno o vrsti djelatnosti, odnosno o vrsti ulaganja. Provodi se Sporazum o suradnji s Udruženjem obrtnika, za čiju se provedbu u Proračunu Grada Rovinj-Rovigno svake godine osiguravaju sredstva.

U 2014. godini Grad je započeo sa provedbom Programa poticanja razvoja poduzetništva, za kojeg su u Proračunu Grada Rovinja-Rovigno osigurana sredstva, te je raspisan Javni poziv za dodjelu potpora poduzetnicima i obrtnicima u gradu Rovinju-Rovigno. Od početka provedbe Programa pa do lipnja 2015. god. odobreno je 18 zahtjeva.

Istarska županija je zajedno sa jedinicama lokalne samouprave kreirala mjere za poticanje razvoja gospodarstva na području županije. Kreirano je ukupno 11 mjera od kojih će 6 mjera provoditi Grad Rovinj-Rovigno, a ostalih 5 mjera financirat će Istarska županija, a provoditi će ostale institucije u gospodarstvu: IDA d.o.o., HAVOR, Savez udruga inovatora Istarske županije, Hrvatska gospodarska komora – Županijska komora Pula i Obrtnička komora Istarske županije.

Grad Rovinj-Rovigno predloženim Programom postavlja okvir za poticanje razvoja poduzetništva i obrtništva u 2015. godini koje će provesti kroz sljedećih 6 mjera:

- potpore novoosnovanim tvrtkama,
- potpore poduzetnicima za financiranje pripreme i kandidiranja EU projekata,
- potpore za novo zapošljavanje i samozapošljavanje,
- sufinanciranje ulaganja u standarde kvalitete,
- subvencioniranje troškova polaganja stručnih i majstorskih ispita, te
- mjere smanjenje visine komunalnog doprinosa i komunalne naknade za ulaganja u poduzetničke zone u Gradu Rovinju i Rovinjskom Selu.

Ciljevi navedenih mjera jesu:

- smanjenje početnih financijskih izdataka poduzetnika prilikom pokretanja poslovanja,
- potaknuti mikro i male poduzetnike da koriste sredstva iz EU fondova za projekte koji promiču gospodarski razvoj, smanjenje troškova rada u procesu samozapošljavanja ili zapošljavanja novog djelatnika, odnosno potaknuti zapošljavanje nove radne snage,

- povećanje konkurentnosti mikro i malih poduzetnika i potaknuti rast i razvoj poduzetništva i povećati broj zaposlenih u privatnom sektoru.

Nastavno na daljnje jačanje razvoja obrtništva i poduzetništva, Grad Rovinj-Rovigno je od 2015.godine službeno postao član LAG-a Južna Istra. LAG „Južna Istra“ proširio je svoje područje djelovanja te sada obuhvaća područja gradova Rovinj i Vodnjana, te općina Bale, Barban, Fažana, Kanfanar, Ližnjan, Marčana, Medulin i Svetvinčenat. Uloga Lokalne akcijske grupe (LAG) Južna Istra u narednom razdoblju je da provodi LEADER pristup, te da u razdoblju 2015. - 2020. temeljem Programa Ruralnog Razvoja RH 2014-2020, aktivno sudjeluje u izradi Strategije LAG-a Južna Istra, odabiru projekta sa područja LAG-a sukladno transparentnim procedurama i kriterijima, vrši animaciju i izgradnju kapaciteta lokalnih dionika (članova i stanovnika LAG-a) u svrhu izrade i provedbe projekata, poticanje sposobnosti praviljanja projektima (edukacija stanovnika LAG-a o mogućnostima Programa ruralnog razvoja 2014. – 2020. i lokalne razvojne strategije), pomoć potencijalnim korisnicima pri izradi projekta i prijavi na natječaj, monitoring i evaluacija provedbe lokalne razvojne strategije na razini LAG-a.

3.7.7.1. Poduzetnička infrastruktura

Prema strateškim smjernicama razvoja grada Rovinja, razvoj poslovnih zona potrebno je temeljiti na stvaranju infrastrukturnih uvjeta za rad malih i srednjih poduzetnika te realizaciji visoko kvalitetne tehnologije u procesu proizvodnje, ali i usluživanja. Poslovna zona je dio gradskog područja koji je posebno označen i ograđen i u kojemu se obavljaju određene gospodarske djelatnosti uz poštivanje važećih propisa, osobito glede očuvanja i zaštite okoliša. Poslovni rezultati i iskustva poslovnih zona u razvijenim europskim zemljama potvrđuju pozitivne rezultate u smislu poticanja proizvodnje, izvoza, povećanja priljeva stranog kapitala, slobodnijeg i jeftinijeg transporta i transfera roba i tehnologije što je svakako najvažnije za povećanje zaposlenosti kako na nivou države tako i na nivou grada Rovinja.

Grad Rovinj-Rovigno utvrdio je sljedeće razloge za realizaciju poslovne zone na svom području:

1. Osiguravanje dugoročnih uvjeta za razvoj malog i srednjeg poduzetništva kao jednog od najvažnijih nosioca budućeg razvoja gospodarstva grada Rovinja uz turizam i duhansku industriju;
2. Dugoročno smanjivanje i ublažavanje trenda nezaposlenosti i poticanje poduzetnika na otvaranje novih radnih mjesta;
3. Stimuliranje rasta i razvoja poduzetnika osobito u pogledu izvoza, olakšavanje komunikacije i poticanje suradnje između poduzetnika i obrtnika, poticanje na udruživanje unutar konkretnih projekata;
4. Stvaranje uvjeta za premještanje pojedinih djelatnosti iz centra grada te iskorištavanje tih prostora za prikladnije i profitabilnije sadržaje;
5. Bolja iskoristivost gradskih resursa, bolja iskoristivost zemljišta, dugoročna realizacija novih parkirališnih prostora te bitno smanjivanje cirkulacije gospodarskog prometa kroz grad, obzirom da bi se značajan broj djelatnosti realizirao unutar zone;
6. Bolja uređenost i sistematizacija grada;
7. Postojanje adekvatne prostorno-planske dokumentacije te spremnost za djelomično proračunsko sufinanciranje izgradnje infrastrukture unutar zone.

Poduzetničke zone

1) Poduzetnička zona zona Gripole–Spine`

Još sredinom 2000. godine donesen je prvi Urbanistički plan uređenja (UPU) gospodarske zone Gripole–Spine` u Rovinju, a početkom 2002. godine ishodovana je lokacijska dozvola za gradnju prometnica u predjelu Gripole, ukupne površine 3,4 ha. Pri realizaciji je došlo do problema s pravno-imovinskim odnosima, tako da su se utvrdila nova planerska rješenja, na osnovu čega je izrađen novi UPU gospodarske zone Gripole–Spine` 2010. godine, s manjim izmjenama u 2014. godini. Namjene površina u obuhvatu plana iskazane su u tablici u nastavku:

Planska	NAMJENA	POVRŠINA
---------	---------	----------

Oznaka		Ha	%
K	POSLOVNA	22,08	38,4
D	JAVNA I DRUŠTVENA	2,19	3,8
M1	MJEŠOVITA PRETEŽITO STAMBENA	10,02	17,4
Z	ZAŠTITNE ZELENE POVRŠINE	15,10	26,3
MK	MEDITERANSKI KRAJOBRAZ	2,48	4,4
IS	INFRASTRUKTURNE JAVNO PROMETNE POVRŠINE	5,60	9,7
UKUPNO		57,47	100,0

Poduzetnička zona Gripole-Spinè prostire se na 25,29 ha, sukladno Odluci o donošenju urbanističkog plana uređenja gospodarske zone Gripole-Spinè u Rovinju-Rovigno („Službeni glasnik Grada Rovinja-Rovigno“, br. 8/10 i 3/14).

U zoni trenutno posluju četiri poduzetnika. U tijeku je Javni poziv za iskazivanje interesa za ulaganje u poduzetničku zonu Gripole-Spinè i to za devet građevinskih čestica ukupne površine 37.239 m².

Moguće djelatnosti unutar zone za koju se poduzetnici mogu javiti su: proizvodne djelatnosti bez negativnog utjecaja na okoliš, uslužne djelatnosti kao što su poslovni, upravni, uredski, trgovački i uslužni sadržaji, skladišni prostori, usluga održavanja i čuvanja plovila i sl., trgovačka djelatnost osim trgovačkih centara te servisna djelatnost.

Prema Odluci o gospodarenju nekretninama u vlasništvu Grada Rovinja-Rovigno na području Poduzetničke zone „Gripole-Spinè“ („Službeni glasnik Grada Rovinj-Rovigno“ br. 10/14), nekretninama u vlasništvu Grada raspolaže se putem javnog natječaja. Pravo građenja osniva se na najduži rok od pedeset godina, radi izgradnje poslovnih objekata za vlastite potrebe poduzetnika dok se zakup osniva na najduži rok od dvadeset pet godina, radi izgradnje skladišnih prostora i postavljanja montažnih objekata za vlastite potrebe poduzetnika.

U zoni se konstantno ulaže u infrastrukturno opremanje u cilju što bolje prezentacije zone budućim poduzetnicima.

2) Poduzetnička zona Brunelka

Poduzetnička zona Brunelka u Rovinjskom Selu prostire se na površini od 5,9 ha sukladno Odluci o donošenju Urbanističkog plana uređenja naselja Rovinjsko Selo („Službeni glasnik Grada Rovinj-Rovigno“ br. 8/07). U zoni su prodane 3 građevinske čestice. Zona je opremljena infrastrukturom.

3) Gospodarska zona Štanga

Gospodarska zona Štanga obuhvaća 9,25 ha površine unutar naselja Rovinj, a detaljna namjena površina unutar zone propisana je Detaljnim planom uređenja koji je usvojen u ožujku 2008. godine. Namjena površina prikazana je u tablici u nastavku:

Namjena	Oznaka	Površina (ha)	Udio (%)
Poslovna pretežito trgovačka namjena	K2	2,24	24
Poslovna pretežito uslužna namjena	K1	2,11	23
Mješovita stambeno-poslovna namjena	KM	1,63	18
Zelene površine – javno zelenilo	Z1	0,51	6
Površine infrastrukturnih sustava	IS	2,76	29
Ukupno	/	9,25 ha	100 %

Izvor: DPU gospodarske zone Štanga

4) Gospodarska zona Turnina

Područje gospodarske zone Turnina nalazi se na sjeveroistočnom dijelu grada Rovinja, uz cestu prema Rovinjskom Selu, obuhvaća prostor u površini od cca 12 ha (11.7 ha), koja graniči s južne strane s državnom prometnicom D 303 Rovinj - Rovinjsko Selo – Kanfanar. Za predmetno područje započeta je izrada urbanističkog plana uređenja. Sukladno namjeni koja je propisana GUP-om, pretežiti karakter ove zone je zona poslovne namjene (K) sa specifičnim sadržajima iz grupe ugostiteljsko-turističke namjene (T4).

Sagledavajući osnovne ciljeve i strateška opredjeljenja Grada Rovinja na tom prostoru se mogu detaljnije planirati i odrediti sljedeće namjene:

1. T4 - UGOSTITELJSKO-TURISTIČKA NAMJENA Glavni informacijski centar

2. T4 - UGOSTITELJSKO-TURISTIČKA NAMJENA - Zabavni centar s pratećim - komplementarnim sadržajima i K1 - POSLOVNA NAMJENA - pretežito uslužna
3. K1 i K2 - POSLOVNA NAMJENA - pretežito uslužna, trgovačka.
4. K3 - POSLOVNA NAMJENA - pretežito komunalna.

Poduzetnički inkubator Rovinj

Osnivanjem poduzetničkog inkubatora Rovinj, putem gradske tvrtke Rubini d.o.o., Grad Rovinj-Rovigno osigurao je poslovni prostor površine 220 m² sa 70 m² dvorišnog prostora, koji služi poduzetnicima početnicima i obrtnicima u uhodavanju do dvije godine kao polazište za obavljanje djelatnosti. Nakon objave natječaja za dodjelu poslovnog prostora u poduzetničkom inkubatoru i odabira korisnika tijekom prosinca 2004. dodijeljeni su poslovni prostori prvim poduzetnicima. Period korištenja poslovnog prostora poduzetnika početnika je četiri godine, pri čemu je prva godina probna te se ne plaća najamnina, dok se u drugoj, trećoj i četvrtoj godini plaća 30%, 60%, odnosno 100% ugovorene najmnine. Po isteku prve – probne godine, korisnik poslovnih prostora dužan je dostaviti dokaz o pokretanju posla, izvještaj o poslovnim rezultatima i zaposlenima, te financijske izvještaje koji se uspoređuju sa poslovnim planom dostavljenim prilikom predaje natječajne dokumentacije.

Osim pružanja usluga najma poslovnog prostora pod povoljnijim uvjetima, u okviru poduzetničkog inkubatora osigurane su i usluge besplatnog savjetovanja poduzetnicima početnicima i obrtnicima u uhodavanju – korisnicima inkubatora, te poduzetnicima početnicima i obrtnicima u uhodavanju izvan inkubatora, usluge oglašavanja u gradskim novinama i na radiju, sudjelovanja na okruglim stolovima i sl.

S obzirom na velik broj zainteresiranih poduzetnika početnika i obrtnika u uhodavanju za prostore poduzetničkog inkubatora, Grad se odlučio za projekt dogradnje objekta čime bi se osigurao prostor ukupne površine 534,9 m² površine sa 11 zasebnih poslovnih prostora.

3.8. SWOT ANALIZA

SWOT ANALIZA – prostor, okoliš, infrastruktura

Snage	Slabosti	Prilike	Prijetnje
Geografski položaj grada Rovinja-Rovigno	Nedovoljna iskorištenost geografskog položaja	Daljnje unaprjeđenje suradnje i koordinacije svih zainteresiranih strana: znanstvenika, stručnjaka, vladinih i nevladinih organizacija i ostalih subjekata vezanim uz morska područja	Konkurencija za morski prostor i korištenje obalnog pojasa (nautički turizam, sportske luke i lučice)
Velika područja, očuvanih krajobraza i biološkom raznolikosti	Nedostatno poznavanje i razvijena svijest o očuvanju i održivom korištenju biološke i krajobrazne raznolikosti područja	Rastuć interes šire domaće i međunarodne javnosti o potrebi zaštite okoliša i očuvanja krajobraza te valorizacije, očuvanja i održivog korištenja kulturno-povijesne i tradicijske baštine.	Unosnije alternativne mogućnosti karijere za mlade
Visok stupanj razvedenosti obale te postojanje i funkcioniranje Južne i Sjeverne luke	Nedostatan broj komunalnih i nautičkih vezova i kvaliteta uređenosti iste	Povećanje standarda temeljne ribarske infrastrukture i lučkih postrojenja	Gubitak tradicionalnih vještina i znanja
	Nedostatak trajektnog pristaništa i lokalnih linija	Jačanje znanja i pripremljenosti za prevencije nesreća, posebice na moru i u lukama	Potencijalno povećani troškovi i ograničenja u uzgoju zbog područja Natura 2000
	Nedovoljno razvijena lučka infrastruktura na području grada	Suradnja na području planiranja u morskim područjima te u stvaranju i upravljanju zaštićenih morskih područja i Natura 200 područja	Učestalost prirodnih katastrofa i nepovoljnih vremenskih prilika
Visoka gustoća naseljenosti u gradu Rovinju-Rovigno	Visoki pritisak na komunalnu infrastrukturu zbog izrazito visoke gustoće stanovništva	Održivo korištenje prirodnih resursa, posebice priobalnog prostora i voda; Edukacija stanovništva o važnosti i mogućnostima sudjelovanja u procesu prostornog planiranja; Zadržavanje mladog stanovništva putem uspostave različitih sustavnih poticajnih mjera poput poticane stanogradnje	Negativni demografski trendovi: rizik od starenja stanovništva, iseljavanja aktivne radne snage, nedostatak interesa mladih, poduzetnih i kvalificiranih ljudi, odljev visokoobrazovanog stanovništva
Postojanje 8.963 stambenih jedinica ukupne površine 659.982 m² od kojih je tek neznatan dio (52 stambene jedinice) napušteno	Trećina stambenih jedinica koristi se povremeno i/ili u svrhu turizma; Bespravna izgrađenost pojedinih lokaliteta na području grada Rovinja-Rovigno; Energetska efikasnost stambenih i nestambenih jedinica	Stavljane u funkciju napuštene gradske i/ili privatne infrastrukture; Edukacije investitora o poštivanju urbanih pravila i važnosti javnog interesa kod planiranja; Dinamičnije praćenje općeg društvenog i gospodarskog stanja te stanja u prostoru poradi kontinuiranog usklađivanja postojećih prostornih planova sa suvremenim potrebama stanovništva i poduzetnika	Povećanje prometa na moru uz potencijalno veći rizik od pomorskih nesreća i zagađenja uključujući i unos energije u morski okoliš (izlijevanje, sudari, morska buka, akcidenti pri transportu itd)
Većina stambenih jedinica nalazi se u privatnom vlasništvu ili suvlasništvu	Smanjenje broja članova kućanstava, na prosječno 2,53 (povećanje broja samačkih kućanstava)	Izgradnja i/ili opremanje infrastrukture namijenjene za skrb, njegu i dodatne sadržaje za osobe treće životne dobi	Utjecaj budućih ljudskih aktivnosti na prirodni okoliš: prostor Jadranskog mora uz obalno područje je područje na kojem se

			odvijaju procesi koji ovise o uzajamnom djelovanju mora i kopna, pa su razvojni pritisci i negativni utjecaji na prirodne sustave ovdje najizraženiji
Povećanje broja stanovnika (usporedba DZS Popisa stanovništva 2001. i 2011.)			Brespravna gradnja
Od ukupnog broja stanovnika, 70% stanovništva je u skupini radno sposobnog stanovništva	Porast pritiska na usluge namijenjene osobama treće životne dobi zbog visokog indeksa starenja stanovništva i visokog udjela osoba sa teškoćama u obavljanju svakodnevnih aktivnosti (11,4%)	Izgradnja i/ili opremanje infrastrukture namijenjene za skrb, njegu i dodatne sadržaje za osobe s teškoćama u obavljanju svakodnevnih aktivnosti	Nesređeno i nejasno zakonodavstvo i preklapanje ingerencija različitih nadležnih institucija
Obrazovna struktura stanovništva (većinom srednja stručna sprema s tendencijom porasta visokoobrazovanog stanovništva)	Neznatan udio nepismenih osoba	Osmišljavanje i provedba neformalnih programa cjeloživotnog učenja; Povećanje stupnja obrazovanja stanovništva te usklađivanje obrazovanja s razvojnim potrebama grada	Spore i neučinkovita administracija
Razina informatičke pismenosti iznad nacionalnih standarda (više od polovice stanovništva posjeduje osnovne informatičke vještine)	Informatička nepismenost prisuta kod starijeg stanovništva (iznad 45 godina)	Osmišljavanje i provedba edukacijskih aktivnosti za povećanje informatičke pismenosti stanovništva, prema dobnim skupinama	Neriješeni imovinsko-pravni odnosi/zemljišne knjige
Dobra cestovna infrastruktura na području grada Rovinja-Rovigno	Neasfaltiranost 150km nerazvrstanih cesta (makadama)	Izgradnja (gradnja novih/rekonstrukcija postojećih) i/ili opremanje nerazvrstanih cesta	Nedostatni kapaciteti postojećih kadrova za rad s novim tehnologijama
	Porast broja prometnih nesreća na području grada Rovinja-Rovigno	Provedba edukacije i ostalih aktivnosti koje imaju za cilj povećanje prometne sigurnosti u Gradu	Nepostojanje podložnih studija klimatskih karakteristika (analiza potencijala), tala, voda za izradu investicijskih i poslovnih planova/cost-benefit analiza
	Nepostojanje obilaznih cesta koje vode prema turističkim smještajnim kapacitetima	Izgradnja i opremanje prometnica prema turističkim smještajnim kapacitetima i njihovo povezivanje	Klimatske promjene i nedostatak analize i alternativa vezanih uz klimatske promjene
	Nepostojanje alternativnih pristupa naselju Rovinj i prometnica koje vode prema turističkim smještajnim kapacitetima	Uređivanje krajolika oko prometnica na području Grada Rovinj-Rovigno	Zagađenje prirodnih resursa uslijed nekontroliranog ispuštanja otpadnih voda, širenja deponija, te ispušnim plinovima vozila
	Neadekvatno investicijsko održavanje županijske ceste Ž-5906 Rovinj – Bale	Oblikovanje i uređenje vizualne prepoznatljivosti uređenosti prometnica i okoliša uz prometnice na području Grada	Devastacija prirodnih vrijednosti (narušavanje prirodnog krajolika, smanjenje staništa ugroženih i rijetkih biljnih i životinjskih vrsta)
	Nedovoljna uređenost krajolika oko ključnih		

Oformljene pješačke zone na području grada Rovinja-Rovigno	pristupnih prometnica		
	Nedostatna uređenost pješačkih zona na području grada	Izgradnja i/ili uređenje pješačkih zona na području grada	
Ucrtano 88km biciklističkih staza	Nemogućnost prilaza pojedinim područjima grada osobama s invaliditetom	Izgradnja i/ili opremanje prilaza šetnicama i infrastrukturnama na području grada Rovinja-Rovigno	
	Neuređenost pješačkih staza na području grada	Izgradnja i/ili uređenje pješačkih staza na području grada	
Uređena parkirališna mjesta na području grada Rovinja-Rovigno	Nedovoljna opremljenost i broj biciklističkih staza na području grada sukladno kapacitetima i potrebi	Izgradnja i/ili opremanje i/ili osmišljavanje i implementacija sadržaja na biciklističkim stazama na području grada	
	Neuređenost i/ili nedostatak reguliranog biciklističkog prometa (u kategoriji prometa u gradu Rovinju-Rovigno)	Uređivanje biciklističkog prometa na području grada, sa ciljem povećanja prometne sigurnosti biciklista	
Uređen javni gradski i međugradski prijevoz	Veliki pritisak na parkirališna mjesta tijekom turističke sezone	Izgradnja i/ili uređenje parkirališnih mjesta na području grada	
Taxi prijevoz na području grada Rovinja-Rovigno (izdano 16 dozvola)	Neuređenost/zapuštenost autobusnog kolodvora	Izgradnja i/ili rekonstrukcija i/ili opremanje autobusnog kolodvora	
Više od polovice područja grada Rovinja-Rovigno pokriveno sa 4g mrežom	Nedostatni kapaciteti taxi službe na području grada Rovinja i njihova nedovoljna prepoznatljivost kao usluge u gradu	Osmišljavanje i provođenje marketinških aktivnosti za vizualnu prepoznatljivost taxi prijevoza na području grada	
	Nerazvijenost širokopojasne mreže Telekomunikacijska infrastruktura ne zadovoljava suvremene potrebe stanovništva	Provođenje projekta izgradnje i opremanja širokopojasne mreže Primjena informacijskih i komunikacijskih tehnologija za poslovanje Grada i gradskih infrastruktura	
100%-tna pokrivenost vodoopskrbnim sustavom	Gubici vodoopskrbnog sustava od 9-13%	Gradnja i/ili rekonstrukcija sustava za odvodnju i pročišćavanje otpadnih i oborinskih voda	
Postojanje kanalizacijske mreže na području grada Rovinja-Rovigno	Nepostojanje i/ili nedovoljna izgrađenost sustava za odvodnju i pročišćavanje otpadnih i oborinskih voda u svim rubnim dijelovima grada		
	Neuređena mreža oborinskih kanala za prihvat oborinskih voda sliva kolektora i pojedinačnih prihvat oborinskih voda sa javnih površina	Uređenje mreže oborinskih kanala	
Mehanički stupanj pročišćavanja voda na lokaciji Cuvi			
Uređenost gospodarenja otpadom na području grada	Neiskorištenost otpada u svhu obnovljivih izvora energije; Nezainteresiranost stanovništva za odvojeno prikupljanje otpada	Ulaganja u građenje i/ili opremanje objekata za proizvodnju energije, objekata za prijem, obradu i skladištenje sirovina, za obradu, preradu, skladištenje, transport i primjenu	

Organizirano odvojeno prikupljanje papirnog otpada, kartona, najlona, staklene ambalaže, tetrapacka, te plastične i metalne ambalaže Izgrađeno reciklažno dvorište		izlaznih supstrata Provedba edukacija i jačanje osviještenosti stanovništva za potrebom recikliranja otpada	
Korištenje tehnologije membranskog bioreaktora za pročišćavanje procijednih voda Dobra elektroenergetska pokrivenost grada Rovinja-Rovigno, i uspješno zadovoljavanje potreba	Nedovoljna izgrađenost i energetski nefunkcionalna izgrađena javna rasvjeta Oslanjanje isključivo na elektroenergetski sustav Neiskorištenost obnovljivih i ekološki prihvatljivijih izvora energije	Proširenje odlagališta (nova lokacija) za građevinski i ostale vrste otpada Jačanje sustava reciklaže, otvaranje sortirnice na lokaciji Lokva Vidotto, jačanje sustava door to door Izgradnja i/ili rekonstrukcija i/ili opremanje ekološki učinkovite javne rasvjete Ulaganja u poboljšanje otpornosti i okolišne vrijednosti i učinkovitosti (privatne i javne) infrastrukture	
Izgrađenost i namjera daljne izgradnje plinoopskrbnog sustava Definirane mjere za zaštitu od prirodnih i drugih nesreća	Nepostojanje ili nedovoljna izgrađenost plinoopskrbnog sustava Nedovršena mapiranost izloženosti prirodnim rizicima	Izgradnja, rekonstrukcija i opremljenost plinoopskrbnog sustava Mapiranje izloženosti prirodnim rizicima i provedba aktivnosti za njihovo sprječavanje	
Postojanje 160 godišnje tradicije zaštite od požara	Visoki prosjek starosti vatrogasnih vozila i opreme	Opremanje vatrogasne postrojbe potrebnim vozilima, mehanizacijom i opremom	
Oformljena Javna vatrogasna postrojba Rovinj – Unita dei vigili del fuoco pubblica Rovigno	Nedostatni kapaciteti i poligoni za vježbavanje članova JVP-UVPF	Izgradnja i opremanje poligona za vježbu i povećanje aktivnosti sa ciljem sigurnosti stanovništva i turista	
Ronilačka ekipa JVP Rovinj-UVPF Rovigno	Izostanak oformljene ekipe za spašavanje iz visina i dubina sa specifičnom opremom	Provedba edukacijskih aktivnosti za povećanje sigurnosti stanovništva i turista području grada Rovinja Promicanje aktivnosti za smanjenje onečišćenja odnosno pritiska na morski i obalni okoliš kao bi se osigurao najmanji mogući negativni utjecaj ili rizik za zdravlje ljudi i/ili ekosustava te ograničilo i kontroliralo iskorištavanje mora i obale	

SWOT ANALIZA – društvena infrastruktura

Snage	Slabosti	Prilike	Prijetnje
Porast broja stanovnika na području grada Rovinja-Rovigno	Veće potrebe roditelja za smještajem djece predškolske dobi u dječje vrtiće, osobito jasličke dobi	Izgradnja i/ili rekonstrukcija i/ili opremanje novih objekata za predškolski odgoj	Emigracija stanovništva uslijed većih mogućnosti i boljih prilika za rad i život mladih obrazovanih ljudi izvan grada
Kvaliteta infrastrukture odgoja i obrazovanja i provođenje brojnih	Nedostatni kapaciteti za potpunu provedbu pedagoškog standarda	Primjena informacijskih i komunikacijskih tehnologija u predškolskom odgoju, osnovnom	Ovisnost rada organizacija civilnog društva o entuzijazmu

aktivnosti	pedagoškog odgoja i obrazovanja; Nedostatak učeničkog doma za smještaj učenika-putnika i studenata	i srednjoškolskom obrazovanju	pojedina i javnim financijskim sredstvima Grada
Dobra opremljenost dječjeg vrtića potrebnim namještajem i didaktičkim igračkama	Neodrživa ekonomska cijena usluge vrtića; omjer sudjelovanja osnivača i roditelja	Izgradnja novih i/ili proširenje postojećih objekata za dodatne sadržaje u školama te njihovo opremanje	Devastacija vrijedne prirodne, povijesne i kulturne baštine zbog nedorečenosti propisa ili nedovoljne svijesti ljudi
Razvijena mreža osnovnoškolskog i srednjoškolskog obrazovanja; Organiziran produženi boravak za učenike razredne nastave	Nastava u pojedinim školama održava se u dvije smjene što ne odgovara pedagoškim standardima	Stvaranje uvjeta za jednosmjenski rad sukladno pedagoškim standardima	Sve veći broj korisnika socijalne skrbi
Prepoznatljiva razina programa koji se provode na osnovnoškolskoj i srednjoškolskoj razini	Neriješeno pitanje edukacije i financiranja pomoćnika u nastavi za djecu s poteškoćama u redovnim osnovnim školama	Osiguravanje pomoćnika u nastavi i stručnih komunikacijskih posrednika učenicima s teškoćama u razvoju u osnovnoškolskim i srednjoškolskim odgojno-obrazovnim ustanovama	Starenje stanovništva
	Nepostojanje školske kuhinje s blagavaonicom usklađene s Pedagoškim standardom	Podizanje standarda i uvjeta za prehranu učenika u osnovnim školama na području Grada	Porast delikvencije i socijalno neprihvatljivog ponašanja
	Nepovezanost gospodarskih subjekata s obrazovnim institucijama	Uspostaviti povezanost gospodarstva i obrazovanja te raditi na njezinom jačanju	Koncentracija kulturnih i općenito društvenih aktivnosti i sadržaja u središtima urbanih naselja
	Neusklađenost nastavnih programa s aktualnim gospodarskim i javnim potrebama	Dodatna edukacija odgojnog i nastavnog osoblja Osmišljavanje i poticanje primjene programa kreativnih načina poučavanja i učenja	
	Nepostojanje centara izvrsnosti, posebice u turizmu i ugostiteljstvu Problem napuštanja strukovnih škola;	Razvoj centara izvrsnosti, posebice u turizmu i ugostiteljstvu, i ostalnim strukovnim usmjerenjima	
Funkcioniranje dodiplomsko studija znanosti o moru Sveučilišta u Puli, a koji se izvodi u CIM-u	Nedovoljna promocija Studija znanost o moru	Proširenje vannastavnih aktivnosti na učenje o zavičaju i bogatstvu rovinjske baštine te rovinjskog dijalekta	
Postojanje dvaju relevantnih znanstveno-istraživačkih institucija-Centar za povijesna istraživanja i Centar za istraživanje mora (CIM) Instituta «Ruder Bošković»	Nedostatna prepoznatljivost Centara i aktivnosti koje provode	Osmišljavanje i provedba projekata i aktivnosti za povećanje prepoznatljivosti i razvoja Centra za povijesna istraživanja i Centra za istraživanje mora	
Potpuno informatizirana «Znanstvena knjižnica» Centra za povijesna istraživanja			
Postojanje Glazbenog odjela	Nedostatni kapaciteti za veći broj sadržaja i	Proširenje glazbenih programa u Glazbenom odjelu s nastavom	

	aktivnosti	flaute, violine, bubnjeva, trube te zapošljavanje učitelja; osnivanje ljetnog glazbenog kampa za učenike osnovnih i srednjih glazbenih škola s području županije
	Nepostojanje programa Glazbenog odjela na jeziku manjine na području grada	Otvaranje glazbene sekcije (eksperimentalni program) pri Talijanskoj osnovnoj školi-Scuola elementare italiana "Bernardo Benussi" (ne misli se na osnovnu glazbenu školu na jeziku manjine, već o posebnom odjelu redovite škole s pojačanim glazbenim sadržajima: instrumentalnim, pjevačkim i teorijskim, te i u vidu lokalne glazbene tradicije)
Provedba programa za djecu i odrasle poput tečajeva stručnog usavršavanja iz različitih područja, tečajeva stranih jezika, informatike i brzog čitanja, kreativne radionice, seminare, književne tribine i sl.	Nedostatna prepoznatljivost i uključenost u programa za djecu i odrasle	Osmišljavanje novih edukacijskih aktivnosti koje koriste inovativne metode poučavanja i učenja
Razvoj i prepoznatljivost sportskih aktivnosti i programa na području grada	Nedostatni kapaciteti za provedbu i uključivanje stanovništva u sportske aktivnosti	Osmišljavanje i provedba sportskih aktivnosti Izgradnja i/ili rekonstrukcija i/ili opremanje sportske infrastrukture, uključujući i infrastrukturu prilagođenu osobama s teškoćama
	Nedostatna sportska infrastruktura prilagođena osobama s teškoćama	Ulaganje u izgradnju i/ili rekonstrukciju i/ili opremanje igrališta (dječja, sportska), sportskih terena i pratećih objekata, rekreacijske zone, biciklističkih staza, tematskih puteva
Važnost OCD-ova i jačanje njihova djelovanja u razvoju civilnog društva i ukupnog razvoja grada	Neadekvatni/nedostatni prostori i sredstva za sufinanciranje OCD-ova	Jačanje udruga kroz njihovo uključivanje u pripremu i provedbu projekata financiranih EU fondovima
	Nedostatna znanja/vještine članova OCD-ova te nepostojanje info-točaka	Poticati sudjelovanje građana kroz rad u udrugama
Veliki broj dionika zainteresiranih za rad na projektima koji doprinose društvenoj aktivnosti zajednice	Nepostojanje jedinstvenog centra za pružanje psihološke pomoći djeci, roditeljima, osobama i obiteljima osoba s ovisnošću, obiteljima s dugotrajnom teškom bolesti člana obitelji, obiteljima koji su izgubili mladog člana obitelji (bolest, nesreća i sl.)	Strukturiranje tečaja stručnog usavršavanja za odgajatelje (učitelje i roditelje) oko tematike svjesnog roditeljstva, umijeća odgoja, izgradnje pozitivnih odnosa. Kreiranje i strukturalno podržavanje preventivnih programa koji se odnose na djecu i mladež i na njihove roditelje Formiranje stručnog psihopedagoškog mobilnog tima

		(psiholog, logoped, defektolog, socijalni pedagog) za potrebe predškolskih i školskih institucija na jeziku i pismu talijanske nacionalne manjine	
Zainteresirano i socijalno osjetljivo stanovništvo	Slaba umreženost pojedinaca entuzijasta / pokretača razvoja	Institucionalizacija redovitih tečaja talijanskog jezika za roditelje (druge nacionalnosti - koji ne znaju ili nedovoljno poznaju talijanski jezik kao jezik društvene sredine) djece mješovitih brakova koji pohađaju predškolske i školske institucije na talijanskom (manjinskom) jeziku	
Značajan broj objekata društvene infrastrukture i njihova prepoznatljivost	Loše stanje društvene infrastrukture te njihova nedostatna iskorištenost Nedostatna energetska učinkovitost društvene infrastrukture	Izgradnja i uređenje društvene i kulturne infrastrukture (obnova društvenih domova, stavljanje u funkciju/prenamjena i obnova ostalih objekata društvene namjene) Potražnja za povećanjem kapaciteta objekata za smještaj i skrb o starijim i nemoćnim Ulaganja u dječje vrtiće, igraonice za djecu, sportsko-rekreativne centre, igrališta za djecu s invaliditetom Ulaganje u izgradnju i/ili rekonstrukciju i/ili opremanje objekata za rekreaciju, slobodno vrijeme kao što su društveni domovi, vatrogasni domovi, lovački domovi, kulturni centri Energetska učinkovitost društvene infrastrukture	
Razvijena mreža zdravstvene zaštite na području grada Rovinja-Rovigno Bolnica za ortopediju i rehabilitaciju «Prim. dr. Martin Horvat»	Nedostatni kapaciteti infrastrukture zdravstvene zaštite; Energetska neučinkovitost infrastrukture zdravstvene zaštite	Uređenje i opremanje infrastrukture zdravstvene zaštite Energetska efikasnost infrastrukture zdravstvene zaštite Osiguravanje i/ili prilagodba dostupnosti zdravstvene zaštite osobama s teškoćama	
Znatan broj zaštićenih kulturnih materijalnih i nematerijalnih dobara	Nedovoljna valorizacija i prepoznatljivost kulturne baštine	Obnova, očuvanje i valorizacija kulturne baštine	
Postojanje brojnih kulturnih i obrazovnih programa na području grada	Nedovoljna razina interesa i posjećenosti kulturnih i obrazovnih programa te njihova slaba promotivna vidljivost, nedovoljna sredstva za promotivne aktivnosti kulturnih i obrazovnih programa; nedostatak razvijenih alata praćenja i vrednovanja kulturnih i obrazovnih aktivnosti	Unapređenje i obogaćivanje visokovrijedne i dobro posjećene kulture ponude u svrhu zadovoljenja potreba građana i posjetitelja grada Rovinja; povećanje sredstva za promotivne aktivnosti kulturnih i obrazovnih programa	
	Nedostatak izložbenih prostora poput likovnih galerija i muzeja	Edukacija o bogatoj kulturnoj i povijesnoj baštini od najranije dobi	

	Povećati broj kulturnih programa za djecu i mlade tokom cijele godine	Izgradnja i unapređenje postojećih prostora u viši standard (kazalište, Multimedijalni centar (skladište i garderoba), Dom kulture - svi prostori posebno za obrazovnu djelatnost, likovne galerije, muzej, sale za koncerte – klub mladih)	
	Nedostatni prostorni kapaciteti za različite kulturne, obrazovne i sadržaje poput kazališta, koncertne dvorane, kluba mladih i sl. te tehničke opreme istih	Omogućiti dostupnost prostora ustanova i ostalim prostorima u kojima se održavaju kulturni programi osobama sa poteškoćama u razvoju	
	Nedovoljna povezanost gospodarskih subjekata i sporta ; nedovoljna suradnja turističkog sektora s ustanovama u kulturi kod kreiranja programa kulturnog turizma	Otvorenje hostela/studenskog doma u kulturno povijesnoj cjelini (zbog direktnog kontakta učenika/studenata/turista sa povijesnom baštinom ali i zbog cjelogodišnjeg oživljavanja povijesne jezgre	
	Nedovoljna osviještenost stanovništva o kulturi zdravog života zasnovanog na fizičkim aktivnostima; nedovoljna osviještenost o važnosti cjeloživotnog učenja	Povezivanje Grada Rovinja i Rovinjaca s prebivalištem u ostalim predjelima zemlje i svijeta institucionizirane suradnje	
	Nedovoljno iskorišteni arheološki i povijesni resursi (Moncodogno, Monsego, rimske vile u Salinama, rimska nalazišta u Veštru kao i venecijanska baština te austrougarska ostavština); nedovoljna suradnja turističkog sektora s gradskim ustanovama u kulturi na kreiranju novih projekata kulturnog turizma	Uređenje ljetne pozornice na području Grada Rovinja namijenjene kulturnim i/ili obrazovnim programima	
		Širenje kulture zdravog života zasnovanog na fizičkim aktivnostima koje se realiziraju putem sporta, stručnih predavanja i radionica	
		Uređenje ljetne pozornice s polivalentnom montažnom pozornicom, rasvjetom, razglasom, skladištenje i rukovanje istom	
		Promoviranje koristi hodanja i upotreba bicikla te destimulirati korištenje automobila	
		Jače povezivanje gospodarskih subjekata i obrazovanja, kulture i sporta	

Izgradnja objekta za kulturno-obrazovne sadržaje koji će biti prometno lako dostupan i zadovoljavati suvremene standarde opremljenosti (korisnici: POU, Zavičajni muzej, Gradska knjižnica, udruge)

SWOT – Turizam

Snage	Slabosti	Prilike	Prijetnje
Očuvani prirodni resursi, povijesna i kulturna baština kao preduvjet razvoja turizma	Nedostatna valorizacija prirodne i kulturne baštine te pojedinih prostornih kapaciteta u svrhu obogaćenja postojeće turističke ponude	Očuvanje rovinjske baštine i kulturno-povijesne cjeline kako Rovinj ne bi izgubio svoj osnovni (turistički) resurs i najvrijedniji znak prepoznatljivosti (brend)	Gubitak interesa potencijalnih turista za područje Grada Rovinja
Bogatstvo prirodnih resursa kao potencijali za iskorištavanje u turizmu	Neodgovarajuća struktura smještajnih kapaciteta	Podizanje kvalitete smještajnih kapaciteta	Klimatske promjene i elementarne nepogode
Postojanje brojnih dodatnih sadržaja i manifestacija	Nedovoljna valoriziranost zaleđa priobalja i stanacija, koje su uglavnom izgubile svoju svrhu poljoprivredne-stočarske proizvodnje Izrazito naglašena sezonalnost turističke djelatnosti Nedostatno razvijeni i/ili nepostojanje popratnih turističkih sadržaja karakterističnih za destinaciju više kategorije poput, golf igrališta, sportskih centara, zatvorenih bazena, vodenih parkova i sl.	Razvoj autohtone eno i gastronomske ponude i umrežavanje proizvođača i prerađivača Razvoj i/ili jačanje različitih oblika turizma - sportski, nautički, gastro, kongresni, zdravstveni i sl Podizanje kvalitete kampova izgradnjom dodatnih sadržaja i infrastrukture bez dodatnog prostornog širenja	Neusklađenost obrazovnog sustava i tržišta Masovni turizam i ovisnost o nekoliko emitivnih tržišta Konkurentnost i regije s većim obimom ponude
Kvalitetni smještajni kapaciteti na području grada Rovinja-Rovigno	Neujednačena kvalitete usluge u ugostiteljstvu (ponuda hrane, pića, sadržaja, prateća infrastruktura - terase, tende...itd)	Izgradnja i/ili opremanje smještajnih kapaciteta više razine	Siva ekonomija
Konstantni razvoj i ulaganje u turističke sadržaje i usluge na području grada Rovinja-Rovigno	Nedostatna vizualna prepoznatljivost grada Rovinja Nedovoljno iskorišten potencijal povezivanja poljoprivrede i turizma	Repozicioniranje, brandiranje i promoviranje Rovinja kao destinacije više kategorije Izgrađena i prepoznatljiva vizura Grada	Neriješeni imovinsko-pravni odnosi/zemljišne knjige Promjena trendova u turizmu
Prepoznatljivost i iskorištenost zdravstvene infrastrukture i sadržaja u turističke svrhe	Nedovoljna valorizacija Bolnice za ortopediju i rehabilitaciju «Prim. dr. Martin Horvat» kao potencijala za razvoj zdravstvenog turizma uz produženje turističke sezone	Stavljanje Bolnice za ortopediju i rehabilitaciju «Prim. dr. Martin Horvat» u funkciju razvoja zdravstvenog turizma i zdravstvene usluge primjerene destinaciji 5*	Pad kupovne moći stanovništva
Prepoznatljivost kulturne i prirodne baštine grada	Nedostatna iskorištenost u turističke svrhe prirodne i	Bolja valorizacija prirodnih i kulturnih atrakcija te prostora	Nedostatak podložnih studija za razvoj selektivnih oblika

Rovinja-Rovigno	kulturne baštine	vodeći računa o uravnoteženom razvoju i zaštiti okoliša	turizma temeljenih na održivom korištenju prirodnih resursa
Lokalno stanovništvo – poznavatelji kulturno-povijesne i tradicijske baštine	Nedostatno obrazovani i educirani dionici u turizmu i pružanju ugostiteljskih usluga i sadržaja	Potreba educiranja dionika u ugostiteljstvu; Povećanje zapošljavanja educiranih ugostiteljskih djelatnika	Nedostatak sredstava za sufinanciranje projekata i financiranje razvojnih projekata gospodarskog sektora
Povećanje broja dolazaka i noćenja turista na području grada Rovinja-Rovigno	Nepravovremeno i neadekvatno odgovaranje na turističke potrebe	Razvoj dodatnih turističkih sadržaja poput kongresnih centara, kulturno zabavnih sadržaja, suvremenih sportskih centra i sportsko rekreacijskih sadržaja	Natura 2000
Razvoj i unaprjeđenje usluga unutar različitih aspekata turizma - tradicijska baština, aktivni turizam, biciklizam, kongresni, zdravstveni, wellness	Rastući pritisak i potražnja za prilagođenim pristupom turistu	Podrška organizaciji letova niskotarifnih avionskih kompanija iz zračne luke Pula prema europskim metropolama i općenito povećanje zračnog prometa/dolaska	Nedostatno poznavanje i svijest o očuvanju i održivom korištenju biološke i krajobrazne raznolikosti područja
	Nedostatne marketinške aktivnosti za promociju i jačanje postojećih kapaciteta	Osmišljavanje i izgradnja novih atrakcija svjetske prepoznatljivosti te komercijalizacija već postojećih lokalnih posebnosti poput batane, kulturno-povijesne cjeline i sl.	Veliki pritisak na prirodni i kulturološki okoliš kroz nekontrolirane aktivnosti izgradnje
	Nedostatno umrežavanje uključenih dionika u različitim sferama turizma koji bi doprinijeli cjelovitosti ponude	Izgradnja tematskih parkova „Moncodogno“, „Monsego“, „Vistrum“, „Saline“, „Monfiorenzo“	Utjecaj turizma na prirodne i povijesne resurse
Postojanje osjećaja sigurnosti i dobrodošlice kod turista		Uređenje svih gradskih plaža (posebice sjeverni dio grada)	Nedostatna sredstva za uvođenje najviših ekoloških standarda
Multikulturalno i tolerantno okruženje		Daljnje uređenje biciklističkih staza, povezivanje grada sa turističkim naseljima, te gradskim zonama na sjeveru i jugu grada pješačkim i biciklističkim koridorima	

SWOT – Gospodarstvo

Snage	Slabosti	Prilike	Prijetnje
Duga tradicija u prerađivačkoj industriji (postojeći kapaciteti, radna snaga, itd...)	Izrazito profiliranje Rovinja kao «turističkog» gospodarstva, odnosno gospodarstva u kojem najznačajniju ulogu zauzimaju s turizmom povezane djelatnosti	Razvoj stimulativne poduzetničke politike	Spora administracija
	Izuzev jednog velikog poduzetnika, nedostaje jaka prerađivačka industrija koja će, uz turizam, biti okosnica postizanja i očuvanja visoke zaposlenosti	Uvođenje poduzetničkog obrazovanja u škole	Neriješeni imovinsko-pravni odnosi
Interes poduzetnika i	Fragmentacija različitih	Promocija poduzetništva i	

obrnika za umrežavanjem	oblika udruživanja poduzetnika s ciljem zajedničkog nastupa na tržištu	samozapošljavanja	
Razvijena poduzetnička potporna infrastruktura	Neizgrađena infrastruktura u postojećoj poduzetničkoj zoni Gripole –Spine`	Uređenje poduzetničke zone Gripole – Spine` sa svom potrebnom infrastrukturom poradi osiguranja uvjeta za rast i razvoj gospodarskih djelatnosti	Opadanje konkurentnosti regionalnog gospodarstva
	Nedostatna prepoznatljivost poduzetničkog inkubatora	Osiguranje prostornih kapaciteta poradi premještanja pojedinih prerađivačkih i servisnih djelatnosti iz stambenih zona u poslovne zone čime se u konačnici stvaraju prikladniji uvjeti za rast i razvoj djelatnosti uz istovremeno otvaranje mogućnosti za obavljanje usluga pružanja smještaja turistima	Odustajanje potencijalnih domaćih i inozemnih investitora od ulaganja u gospodarstvo zbog sezonskog karaktera razvoja određenih grana gospodarstva
Zainteresiranost stanovništva na poduzetništvo i obrtništvo; pružanje potpore razvoju zajednice	Posebice izražen sezonski karakter nezaposlenosti - ovisi o pružateljima usluga i sadržaja	Naglašavanje malog i srednjeg poduzetništva i obrtništva kao generatora povećanja i održanja visokog stupnja zaposlenosti	Nespремnost gospodarskih subjekata na korištenje sredstava iz fondova i programa EU
	Naglašeno opadanje značaja za Rovinj tradicionalnih prerađivačkih djelatnosti	Poticanje udruživanja poduzetnika, posebice u graditeljstvu, prerađivačkoj i poljoprivrednoj proizvodnji	Sezonalni karakter pojedinih gospodarskih grana
Postojanje dugogodišnje tradicije znanja u djelatnosti malog i srednjeg poduzetništva	Gašenje tradicionalnih zanatskih djelatnosti	Korištenje poticaja i potpora domaćih i europskih financijskih institucija i fondova	Visoka razina opasnosti socijalne nesigurnosti
	Poteškoće u oživljavanju zanatstva	Sustavnim poticanjem pojedinih djelatnosti potrebno je osigurati uravnoteženi gospodarski razvoj koji neće narušiti kvalitetu prirodnih i kulturnih resursa grada Rovinja	Nedefinirani sadržaj u gospodarskim djelatnostima
Visoka razina stečenih iskustava i spremnost na prilagodbu	Nedovoljno privlačenje tehnološko-inovacijskih orijentiranih poduzeća	Ulaganje u tehničko-tehnološku obnovu gospodarstava, unaprjeđenje znanja i primjena novih tehnologija	Neadekvatna struktura kadrova
Inovativnost, kreativnost poduzetnika i interes za daljnje ulaganje		Ulaganje u izgradnju i/ili opremanje kapaciteta u proizvodnim tehnologijama	Neusklađenost obrazovanja s potraživanjima tržišta
Postojanje tradicije bavljenja poljoprivredom i prepoznatljivost poljoprivrednih proizvoda s područja grada Rovinja	Usitnjenost poljoprivrednih površina	Ulaganje u izgradnju i/ili rekonstrukciju i/ili opremanje objekata za preradu voća, povrća, aromatičnog, začinskog i ljekovitog bilja s pripadajućom unutarnjom i vanjskom infrastrukturom uključujući preradu ostataka iz proizvodnje	Nepredvidivost plaćanja / nemogućnost naplate zbog opće nelikvidnosti

	Nedovoljno razvijena poljoprivredna struktura	Razvoj suvremene i konkurentne poljoprivredne proizvodnje (voćarstva, povrćarstva, sitnog stočarstva)	Izostanak financijske podrške s državne i županijske razine za realizaciju razvojnih projekata
	Nedovoljna iskorištenost poljoprivrednog zemljišta	Jačanje isplativosti poljoprivrednog gospodarstva i konkurentnosti svih vrsta poljoprivrede te promicanje inovativnih poljoprivrednih tehnologija	Teškoće u prilagodbi poslovnih subjekata gospodarskim promjenama
	Neumreženost proizvođača poljoprivrednih proizvoda i poduzetnika	Očuvanje autohtonih i tradicijskih sorti poljoprivrednog bilja. Formiranje i stavljanje u funkciju seljačke tržnice Brendiranje lokalnih poljoprivrednih proizvoda	Jačanje i razvoj konkurentnih proizvoda iz okruženja Smanjenje ribolovnih resursa u Jadranskom moru Konkurencija za morski prostor i korištenje obalnog pojasa (nautički turizam, sportske luke i lučice)
Izrazita raznolikost gospodarski važnih vrsta i raznolikost ribolovnih tehnika	Razina iskorištavanja resursa male plave ribe u vrijeme mrijesta i rasta je na granici održivosti	Prilagodba ribolovnog kapaciteta uz potporu dostupnih EU fondova	Promjenjivost klimatskih promjena i njihov utjecaj na morski okoliš
Uspostavljena ekološka mreža Natura 2000 koja omogućava očuvanje staništa koji doprinose obnovi ribljih stokova	Niska razina gospodarske održivosti za ribare	Korištenje ESI fondova za razvoj infrastrukture (u ribarskim lukama i iskrcajnim mjestima)	Rastući troškovi poslovanja (naročito goriva) u kombinaciji s niskom cijenom prve prodaje proizvoda ribarstva
Mogućnost aktivnog malog priobalnog ribolova u obalnim zajednicama uključenim u ribolov tijekom cijele godine	Neuravnoteženost pojedinih segmenata flote u odnosu na ribolovne resurse	Brendiranje, licenciranje i promocija proizvoda ribarstva	Gubitak tradicionalnih vještina i znanja
Tradicija u ribarstvu		Postojeći potencijal za aktivnosti i razvoj infrastrukture kroz organizacije proizvođača, FLAG-ove i druge mreže Veća integracija s turističkim sektorom	

4. MISIJA, VIZIJA, CILJEVI I STRATEŠKI PRIORITETI RAZVOJA GRADA ROVINJA

Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020. temeljni je dokument i „plan puta“ za ostvarenje ciljeva, a temelji se na ocjeni postojećeg stanja, jasno definiranoj misiji i viziji, te na njima utemeljenim strateškim ciljevima i strateškim prioritetima razvoja, koji su detaljnije razrađeni kroz mjere, temeljem kojih se kroz dugoročno plansko razdoblje projicira razvoj, temeljen na kriterijima od značaja za opće društveni i gospodarski razvoj.

4.1. ANALIZA RAZVOJNIH MOGUĆNOSTI GRADA ROVINJA-ROVIGNO

Naglasak je na strateškim kapitalnim projektima u gospodarstvu, komunalnoj i društvenoj infrastrukturi i na jačanju utjecaja lokalne zajednice pri njihovu provođenju, a sagledano kroz sinergijski učinak na dostizanje više razvojne razine Grada Rovinja-Rovigno i okruženja.

Grad Rovinj-Rovigno poticati će horizontalna i vertikalna umreženja između sudionika na strani ponude a u cilju postizanje što raznolikijeg asortimana i što bolje kvalitete postojeće, te u osmišljavanju novih, kreativnijih oblika ponude. S povezivanjem (umrežavanjem) velikog broja manjih sudionika ponude i omogućavanjem da jedinstveno nastupaju na tržištu, ostvariti će se pretpostavke za ostvarenje više razine konkurentnosti na tržištu, a moći će se privući i nova tržišta. Umrežavanjem svih sudionika na tržištu stvoriti će se pretpostavke za djelovanje sinergijskog procesa, kao nove snage, koja će potaknuti razvoj novih proizvoda i usluga, što znači i oblikovanje sasvim novog i prepoznatljivog asortimana ponude.

Grad Rovinj-Rovigno kao jedinica lokalne samouprave financirat će pogotovo projekte onih djelatnosti koje će omogućiti razvoj gospodarstva, turizma, društvenih i drugih djelatnosti te stvarati maksimalne preduvjete za privatnu inicijativu tj. stvaranje poželjne klime i okruženja za kreativne nastupe i razvoj i poticaj poduzetništva.

4.1.1. Komunalna infrastruktura

4.1.1.1. Razvijenost komunalne infrastrukture

Razvoj gradova nerijetko prate poteškoće u području infrastrukture. Prije svega, očekivanja stanovništva i gospodarstva (korisnika infrastrukture) kontinuirano rastu i to istodobno s razvojem novih tehnologija koje imaju primjenjivost u ovom području. Realizaciju očekivanja i implementaciju najsuvremenijih tehničko-tehnoloških rješenja, s druge strane, limitira trajan manjak financijskih sredstava za realizaciju i održavanje infrastrukturnih projekata, posebno unutar područja kulturno-povijesne cjeline.

Infrastrukturna opremljenost grada treba pratiti razvoj grada, s opaskom da je pojedinim gradskim predjelima potreban viši standard infrastrukturne opremljenosti od dosadašnjeg, pa je stoga temeljni cilj proširiti komunalnu infrastrukturnu mrežu na sve dijelove grada.

Također, planiranje i kapacitiranje infrastrukture predstavlja poseban izazov u planiranju razvoja grada, budući da kapaciteti infrastrukture moraju pratiti dinamične promjene u različitim sastavnicama „živoga“ grada (useljavanje novog stanovništva, porast broja automobila, novi modeli ponašanja, nove navike stanovništva...). Novi kriterij komunalnog standarda nameće potrebu za redefiniranjem uvjeta stanovanja, a primjena razvijenijih obrazaca i tlocrtnih shema u novim građevinskim inicijativama rezultira širenjem gradskog prostora s kvalitetnijim sadržajima.

4.1.1.1. 1. Prometna infrastruktura

Grad Rovinj odlikuje se dobrim geoprometnim položajem, te bi, uz ocjenu da je broj i kapacitet prometnica zadovoljavajući, daljnji razvoj prometa trebao teći ka održavanju i podizanju nivoa sigurnosti sudionika te osuvremenjavanju postojećih prometnih pravaca. Napredak je prvenstveno potrebno postići u lokalnoj prometnoj mreži integracijom lokalnih prometnih pravaca kako bi se dobila protočnost, viša prometna komunikacija i jedinstvene prometne cjeline. Vodeći se navedenim, potrebna je rekonstrukcija u vidu proširenja profila prvenstveno dionice sadašnjih prometnica na mjestima gdje prolaze kroz naselja, radi odvajanja kolnog od pješačkog i biciklističkog prometa. To je posebno važno zbog povećanog broja djece kao sudionika u prometu na putu do škole.

U uvjetima realnog predviđanja stalnog porasta broja vozila na cestama, te uz realizaciju projekata koji će utjecati na značajniji rast atraktivnosti Rovinja kao turističke i gospodarske destinacije što ima za posljedicu dodatan pritisak na prometnu infrastrukturu, nužna su nova ulaganja u unaprjeđenje prometne infrastrukture grada. U

okviru gradske prometne infrastrukture posebno se akcentira problem parkirališta, a rješavanje tog problema zahtjeva osmišljavanje aktivnosti kojima je moguće realizirati pojedine projekte i povećati broj parkirališnih mjesta. Daljnji efikasni razvoj ukupnog prometnog sustava grada zahtjeva intermodalnost prometnih pravaca koji podrazumijeva usmjeravanje prometa s cesta na priobalnu i unutarnju plovidbu, a time i smanjenje opterećenja cestovnog prometa i njegova negativnog učinka na okoliš. Mogućnosti koje stoje na raspolaganju, a koje se planiraju na području grada Rovinja, su izgradnja podzemne garaže i izmještanje prometa iz središta grada, kako bi se uz smanjenje prometnog opterećenja postiglo i smanjenje oštećenje pročelja uzrokovano bukom i smogom.

Uslijed razvoja cestovnog i zračnog prometa, pomorski je promet izgubio na značenju i to osobito u segmentu prijevoza putnika te se stoga u budućnosti na njega planira staviti veći naglasak. U južnom akvatoriju grada nalazila bi se opća srednja luka, a od posebnih luka u sjevernom lučkom kompleksu akvatorija Valdibore razvijala bi se industrijska opća luka s povremenim korištenjem, ribarska baza, luka nautičkog turizma te pristanište za velike izletničke brodove tzv. krstaše. Uz navedeno, nameće se potreba uvođenja novih linija koje bi povezivale Rovinj sa susjednom Italijom te intenzivnijeg uvođenja linija tijekom turističke sezone.

4.1.1.1. 2. Sustav vodoopskrbe, odvodnje otpadnih i oborinskih voda

Opskrba pitkom vodom na području čitavog obuhvata grada Rovinja-Rovinja organizirana je dobro razvedenom mrežom vodovodnih instalacija. Mreža vodovodnih cijevi u osnovi zadovoljava osnovne uvjete osiguranja pitkom vodom stanovništva Grada. Najveći pritisci zasigurno su u vrijeme turističke sezone, što će rezultirati dodatnim ulaganjem u održavanje i eventualnu rekonstrukciju vodoopskrbne mreže.

Izgradnja mreže odvodnje i pročišćavanja otpadnih voda bit će najveći izazov u komunalnom opremanju grada Rovinj, zbog vrlo visoke cijene izvedbe ovih instalacija u kulturno-povijesnoj cjelini. Većina oborinskih voda površinski se odvodi, točnije otječe (slobodnim padom) do pojedinih slivnika. Pojedine ulice nemaju potrebne nagibe, nema rigola, popločenja ulica su dotrajala i pohabana što kad padne kiša izaziva klizanje. Zbog neadekvatne odvodnje oborinskih voda i lošeg stanja postojeće mreže tijekom obilnijih oborina ulice i pripadajući prizemni prostori se poplavljuju. Dugo vremena nakon prestanka padalina, voda se zaustavlja u ulegnućima na nekim mjestima (što naknadno uzrokuje kapilarnu vlagu u kućama ili poslovnim prostorima), a sve to dodatno oštećuje kamene ploče, dolazi i do „oksidacije“ kamena koji vremenom erodira, puca i mrvi se.

Izgrađena kvalitetna komunalna infrastruktura ključan je preduvjet za razvoj konkurentnog gospodarstva, očuvanje okoliša, razvoj turizma i porast kvalitete života stanovništva. Prioritet Grada Rovinja-Rovigno razvoj je sustava vodoopskrbe i odvodnje s pročišćavanjem otpadnih voda. S obzirom na to da se radi o skupim mjerama, važno je kvalitetno osmisliti dinamiku njihovog izvršenja na duži rok.

4.1.1.1. 3. Sustavno gospodarenje otpadom

Gospodarenje otpadom je skup aktivnosti, odluka i mjera usmjerenih na sprječavanje nastanka otpada, smanjivanje količine otpada i/ili njegovoga štetnog utjecaja na okoliš, obavljanje skupljanja, prijevoza, uporabe, zbrinjavanja i drugih djelatnosti u svezi s otpadom, te nadzor nad obavljanjem tih djelatnosti i skrb za zatvorena odlagališta.

Različiti su načini koji stoje Gradu Rovinju-Rovigno na raspolaganju prilikom određivanja daljnjih aktivnosti ponovne upotrebe otpada. Globalno uvriježena hijerarhija postupanja sa otpadom (poznata i kao piramida otpada) preferira kako slijedi:

1. Izbjegavanje/smanjenje nastajanja otpada
2. Ponovna upotreba
3. Recikliranje
4. Uporaba
5. Energetska iskoristivost otpada
6. Maksimalno iskorištavanje tijeka otpada
7. Odlaganje na za okoliš prihvatljiv način.

Uz navedeno ne treba izostaviti i načelo supstitucije u hijerarhiji koje, ako je to moguće, nalaže da svaki materijal koji proizvodi opasan otpad treba zamijeniti sa materijalom koji proizvodi neopasan otpad.

Namjera Grada je do 2017. godine odlagalište Lokva Vidotto pretvoriti u pretovarnu stanicu. Sav otpad s područja grada Rovinja i susjednih općina voziti će se u županijski centar za zbrinjavanje otpada Kaštijun. U tijeku je početak izgradnje pretovarne stanice Rovinj-Lokva Vidotto. Buduće poslovanje odlagališta usmjerit će se na dodatno sortiranje i obradu korisnog otpada koji se neće voziti u županijski centar kao i obradu muljeva iz

budućeg uređaja za pročišćavanje otpadnih voda Cuvi kroz tehnologiju solarnog sušenja. Na odlagalištu se planira također izgraditi niz energetske neovisnih sustava, solarni kolektori, bioplin poradi stvaranja energetske neovisnosti buduće sortirnice i reciklažnog dvorišta

4.1.1.1.4. Energetska rješenja

Energetska učinkovitost je veliki poticaj i ukupnom gospodarstvu. Podizanjem svijesti stanovništva o važnosti ove teme otvaramo prostor za nova radna mjesta u rekonstrukciji objekata s ciljem podizanja energetske učinkovitosti. Ubrzani razvoj grada za sobom neizbježno povlači veću potrošnju električne i toplinske energije. Grad Rovinj-Rovigno nastoji istaknuti važnost poticanja korištenja obnovljivih izvora energije kako bi se zaštitila priroda i omogućilo održivo gospodarenje energijom. Održivost gradova uvelike ovisi o načinu na koji se u gradovima gospodari i upravlja potrošnjom energije, stoga je i uloga gospodarenja energijom u postizanju održivog razvoja grada u budućnosti velika.

Energetska učinkovitost u zgradarstvu ima najveći potencijal za smanjenje ukupne potrošnje energije. Stambene i nestambene zgrade su najveći potrošači energije, a mjerama energetske učinkovitosti omogućuje se ušteda energije za obavljanje istog posla (grijanje, struja,...). Energetska učinkovitost domino efektom doprinosi dužem životnom vijeku zgrade, ugodnijem i kvalitetnijem boravku u zgradi, smanjenju emisija štetnih plinova, zaštiti okoliša i velikom koraku prema zelenom dobu. Ekološke posljedice rasipanja energije polako dobivaju svoj prepoznatljiv odjek u ljudskoj svijesti koja na taj način postaje kompetentnija u upravljanju energetskim kormilom. Sukladno značaju i udjelu u gospodarskom i društvenom razvoju, energetske sektor snosi odgovornost i za zaštitu okoliša, što znači da bi trebao preuzeti svoj dio obaveza u provedbi koncepcije održivog razvoja.

4.1.1.1.5. Infrastrukturno tehnološki sustavi

Grad Rovinj-Rovigno ulaže znatan dio proračuna za realizaciju kapitalnih infrastrukturnih projekata i proces održavanja infrastrukture, no ipak se trenutno stanje infrastrukture može u određenim segmentima ocijeniti tehnološki zastarjelim i neadekvatnim, što posredno izaziva znatne ekološke štete i prateće troškove. Ono što je ipak potrebno naglasiti je strateška opredijeljenost Grada Rovinja-Rovigno da nastavi s ulaganjima i modernizacijom infrastrukture kao ključnim čimbenikom razvoja grada. Razvoj Rovinja u smjeru poticaja inovacija i razvoja tehnologija zasigurno može pozitivno utjecati na rješenje ovog problema.

Osiguranjem kvalitetne infrastrukture, a što uz osnovne sustave kanalizacije, vodoopskrbe i odvodnje, struje i plina, podrazumijeva i komunikacijske tehnologije (telefonija, Internet, TV), utječe se na povećanje atraktivnosti jezgre za stanovanje. Jednako važan preduvjet povećanja privlačnosti jezgre i mogućnosti zadovoljavanja potreba različitih segmenata stanovništva jezgre (posebno mlađih parova i obitelji) su i sadržaji društvene i gospodarske suprastrukture, a koji, primjerice, uključuju riješen sustav parkiranja za stanovnike, javni prijevoz, pješačke zone, dječja igrališta i parkove, vrtiće i škole, primjeren miks trgovačke ponude, kulturnih sadržaja i sl. Nadalje, intenzivnim razvojem širokopojasne infrastrukture, javlja se potreba za integracijom postojećih aplikativnih sustava i razvojem integralnih baza podataka u kojima je osnovni zahtjev jedinstvenost i povezanost podataka. Migracijom gradske uprave na integrirani sustav poslovnih aplikacija i jedinstvenu bazu podataka administrativni će se procesi značajno ubrzati te će postati i jednostavniji i transparentniji za građane. Cilj je pružiti građanima čim veći broj usluga i informacija na zahtjev u bilo koje vrijeme i na bilo kojem mjestu.

Planirani projekti i projektne ideje

Predložene aktivnosti na području prostornog uređenja

Preciznije definiranje zona mješovite pretežito stambene namjene

Intenziviranje rada timova zaduženih za izradu prostornih planova i izdavanje dozvola, izradu SPUO-a; priprema za URBACT, te dodatna edukacija timova

Edukacija stanovnika o mogućnostima zamjene i adekvatnog zbrinjavanja azbestnih ploča

Uređenje i popločenje centralnog trga M. Tita sa rekonstrukcijom fontane

Predložene aktivnosti na području stanovništva i stanovanja

Sustavno praćenje, planiranje i poticanje prirodnog prirasta stanovništva

Zadržavanje mladog stanovništva putem uspostave različitih sustavnih poticajnih mjera

Povećanje stupnja neformalnog obrazovanja stanovništva te usklađivanje neformalnog obrazovanja s tržištem

rada

Zadržavanje stanovnika u kulturno-povijesnoj cjelini; revitalizacija kulturno-povijesne cjeline kroz povećanje energetske učinkovitosti, posebno naglasak na prostore u vlasništvu Grada

Poticanje rekonstrukcije i adaptacije postojećih objekata (stambenih/poslovnih) umjesto gradnje novih

Edukacija stanovništva o potrebi i mogućnostima zaštite kulturno-povijesne cjeline

Predložene aktivnosti na području komunalne infrastrukture

Izgradnja jedinstvenog centralnog uređaja za aglomeraciju grada Rovinja

Izgradnja javnog kanalizacijskog sustava te sustava za pročišćavanje otpadnih i oborinskih voda

Izgradnja podzemne garaže i dodatnih parkirališnih mjesta

Izgradnja novog odlagališta za građevinski otpad

Izgradnja parkirne garaže Concetta sa autobusnim kolodvorom (prihvat vanrednih linija)

Poticanje korištenja sunčeve energije naročito u objektima poslovne i društvene namjene

Izgradnja obilaznice za pristup središnjem naselju Rovinj i turističkim smještajnim kapacitetima

Poticanje stanovništva na korištenje alternativnih prijevoznih sredstava za pristup središnjem naselju Rovinj

Izmještanje autobusnog kolodvora na novu lokaciju unutar grada uslijed povećanja prometa

Izgradnja, uređenje i opremanje parkirališta i gražnih prostorija s naglaskom na energetska efikasnost

Proširenje lučke infrastrukture na južnu luku (povećanje broja komunalnih i nautičkih vezova, uređenje pristaništa, izgradnju lukobrana i sl.)

Organizacija pristupa gradu Rovinju putem organiziranog prijevoza autobusima, organizacije pomorskih linija i sl. (s ciljem postizanja bolje povezanosti sa susjednim JLS)

Bolja povezanost Rovinja i Pule u cilju povećanja neizravne dostupnosti Rovinja zračnim prometom

Jačanje povezanosti turističkih zona sa središnjim naseljem Rovinj putem uspostave linija „električni mini busevi“

Nastavak uređenja urbanih biciklističkih staza izgrađenih u okviru postojećih ili novih prometnica; prenamjena bivše željezničke pruge u biciklistički stazu

Unaprjeđenje infrastrukture za rad taxi službe grada

Unaprjeđenje i izgradnja lučke i ribarske infrastrukture u sjevernoj luci (lukobran, pristaništa i sl.)

Uspostava bike-sharing sustava

Poticati korištenje električnih automobila za taxi službu u cilju stavljanja imidža ekološki osviještenog grada

Izgradnja parkirne garaže Concetta sa autobusnim kolodvorom (prihvat vanjskih buseva, ne redovnih linija)

4.2.1. Valorizacija mogućnosti društvene infrastrukture

Kvaliteta okruženja u kojem živimo očituje se ponajviše u kvaliteti društva i društvenih procesa koji prožimaju grad, te očuvanosti okoliša u kojem se nalazimo. Grad Rovinj-Rovigno unaprjeđenje svoje kvalitete života vidi kroz podizanje standarda obrazovanja na svim razinama, očuvanje i izgradnju prepoznatljivosti bogate kulture, kvalitetniju promociju sporta kao načina života, te osiguranje visokog standarda zdravstvenih usluga i usluga socijalne skrbi. Pored toga, najvažniji smjer u razvoju društva je razvoj ljudskog kapitala koji se može izgraditi jedino kontinuiranim ulaganjem u ljude. Sav razvoj grada, u svim segmentima društvenog djelovanja mora biti u skladu s prirodom, valorizacijom prirode i integracijom prirode u život grada. Ostvarenjem predviđenih prioriteta ostvaruje se povećanje kvalitete života građana grada Rovinja-Rovigno kao atraktivnog i ugodnog mjesta za život pri čemu se naglasak stavlja na povezanost javnog, društvenog i gospodarskog sektora u realizaciji uravnoteženog društvenog razvoja, temeljenog na načelima održivosti.

Temeljeno na rezultatima analize stanja, a uz uvažavanje prijedloga i sugestija partnerskog vijeća i radne skupine, ukazati će se na temeljne nedostatke percipirane na dostignutoj razini društvene infrastrukture grada Rovinja-Rovigno. Poseban naglasak će se staviti na percepciju ranga najčešće izraženih problema grada Rovinja-Rovigno, definiranih temeljem različitih izvora podataka dobivenih tijekom istraživanja. Naglasak se stavlja na povezanost javnog, društvenog i gospodarskog sektora u realizaciji uravnoteženog društvenog razvoja, temeljenog na načelima održivosti. To se prepoznaje i u okviru anketnog istraživanja, gdje se kao visoko rangirano strateško pitanje za grad Rovinja-Rovigno prepoznaje i potreba da se kapitalne projekte društvene infrastrukture realizira kroz partnerstvo gospodarstva, grada i županije, jer je za uspješnu realizaciju projekata kapitalne infrastrukture, neophodna podrška razvijenog i snažnog gospodarstva.

4.2.1.1. Valorizacija kulturnih resursa, atrakcija i aktivnosti

Nasljeđe fizičke – materijalne i nematerijalne baštine kao ostavštine prošlih generacija te specifičan krajolik i prirodna baština čine važan dio kulture grada Rovinja-Rovigno. Zajedno su ključan element u kreiranju prepoznatljivog identiteta koji se nameće kao važan razvojni resurs grada. Kulturna i prirodna baština temeljni su čimbenik prepoznatljivosti grada Rovinja u neposrednom okruženju, na regionalnoj, nacionalnoj i međunarodnoj razini. Identitet grada trenutno nije dovoljno prepoznatljiv, a ostvarivanjem ovog strateškog cilja, isticanjem prepoznatljivosti i održivim korištenjem baštine pridonijet će se kreiranju originalnog identiteta i zajedničke vizije razvoja grada. Prepoznatljivost i očuvanje kulturne baštine uključuje upravljanje, vrjednovanje i zaštitu kulturnih dobara (pokretne i nepokretne stvari od umjetničkog, povijesnoga, arheološkoga, antropološkoga i znanstvenog značenja; arheološka nalazišta i arheološke zone; nematerijalni oblici i pojave čovjekova duhovnog stvaralaštva u prošlosti kao i dokumentacija i bibliografska baština; zgrade u kojima se čuvaju ili izlažu kulturna dobra). S druge strane prirodna baština obuhvaća sveukupnu biološku i krajobraznu raznolikost grada. Biološka raznolikost je važan temelj za ljudsko blagostanje pa je njena zaštita od posebnog interesa, pogotovo time što poseban značaj gradu Rovinj osigurava upravo bogata prirodna baština. Očuvana i prepoznatljiva kulturna i prirodna baština su preduvjet za razvoj drugih gospodarskih sektora, prije svega turizma koji za resursnu osnovu koristi specifičnosti kulturne i prirodne baštine. Autohtonost i originalnost baštine, kao takve, moraju biti razvojni temelj grada Rovinja.

Jačanje prepoznatljivosti kulturno-povijesne i prirodne baštine posebno je izdvojen kao razvojni prioritet Grada Rovinja-Rovigno kako bi se dalo na važnosti projektima povezivanja, umrežavanja, njegovanja i poticanja prepoznatljivosti i autentičnosti područja. Prepoznatljivost i pozitivna slika donosi mnogostruke koristi ne samo u očuvanju kulturnih i prirodnih vrijednosti grada, nego i u povećanju privlačnosti područja, kako za turiste i razne goste, tako i za investitore, poduzetnike i stanovnike ostalih krajeva. Grad Rovinj-Rovigno želi i dalje graditi svoju jedinstvenost na uspješnosti, otvorenosti, kvaliteti života, tradicionalnim vrijednostima, biološkoj i krajobraznoj raznolikosti i pozitivnom poslovnom okruženju.

Očuvanje i održivo korištenje kulturne baštine kreira i njeguje identitet grada. S obzirom na značaj turističkog sektora, kulturna baština mora biti osnova razvoja kulturnog turizma. Raznovrsna i bogata baština treba biti dodatno zaštićena i izdvojena kao atrakcijski element grada Rovinja. Prirodnu i kulturnu baštinu je potrebno interpretirati na suvremeni način, prilagođen potrebama ciljnih skupina, ali na način koji njeguje i ističe identitet grada.

Za razvojnu valorizaciju turističkih atraktivnosti i atrakcija, osim funkcionalne podjele, potrebno je analizirati i druge podatke o temeljnom turističkom resursu, kao primjerice njihovu kategoriju, sezonalnost, boravišno-posjetničke značajke, prihvatni kapacitet i slično. Marketinška valorizacija turističkih atraktivnosti i atrakcija odnosi se samo na turistički "dostupne" atrakcije, pa je potrebno na području grada Rovinja utvrditi i što je to turistička dostupnost atrakcije te stupanj njezina korištenja. Za racionalno korištenje i zaštitu turističkih atraktivnosti i atrakcija preporuča se objedinjavanje podataka - katastar i atlas turističkih atraktivnosti i atrakcija. Osim toga, grafički aspekt prikazivanja turističke atrakcijske osnove od posebne je važnosti za oblikovanje prepoznatljivog identiteta grada.

Suvremeni trendovi prepoznaju se u vidovima turizma kao što su: kulturni turizam, nautički turizam, sportski turizam, avanturistički turizam, kongresni turizam, elitni turizam i sl. Potražnja je za ekološki čistim područjima, osobna sigurnost jedan je od kriterija za odabir destinacije, a sve je veći trend brige za vlastito zdravlje (wellness, fitness).

Dodatno, bit će potrebno isplanirati/definirati biciklističke, pješačke i ostale tematske staze, kroz opremanje potrebnom signalizacijom i osiguravanjem sigurnosti korisnika. Kroz zaokružen ciklus, s jedne strane prirodnih krajobraza i očuvanog prirodnog i kulturnog bogatstva, te s druge strane aktivnosti poljoprivrednih gospodarstava, stvorit će se jedinstvena ponuda, specifična za grad Rovinj. Biciklističke (i planinarske) rute/staze danas predstavljaju puno više od same rekreacije i načina putovanja. Rute su preduvjet za razvoj ekološkog turizma, predstavljaju infrastrukturu koja povezuje regije, pri čemu putovanje biciklom smanjuje količinu štetnih plinova za razliku od motornih vozila. Njima se promovira aktivan odmor i kretanje građana koje u konačnici ima za rezultat povećanu kvalitetu življenja. Biciklističke rute povezuju prirodne i kulturne vrijednosti, te njihovi korisnici kroz korištenje smještajnih i gastronomskih specijaliteta upoznaju lokalne običaje i tradiciju.

4.2.1.2. Predškolski odgoj i obrazovanje

Odgoj i obrazovanje stanovništva predstavljaju proces u koji je potrebno kontinuirano ulagati, a rezultati će se pojavljivati s vremenskim odmakom odnosno nakon određenog razdoblja. Pojam odgoja definira se kroz predškolski odgoj dok se obrazovanje odnosi na osnovno, srednje i visoko školstvo. Grad Rovinj-Rovigno svoje resurse u dijelu odgoja i obrazovanja iskorištava vodeći se načelima učinkovitosti. No pred rastućim pritiskom, Grad Rovinj-Rovigno stavljen je pred izazove unaprjeđenja i proširenja postojeće odgojno-obrazovne infrastrukture.

U narednom razdoblju planira se osigurati jednosmjenski rad u OŠ Jurja Dobrile za učenike nižih razreda što će se postići dogradnjom novih šest učionica. U OŠ Vladimira Nazora, zbog skućenog prostora blagavaonice i kuhinje, nije moguće istovremeno za svu djecu organizirati konzumaciju obroka. Stoga bi iznalaženje mogućnosti proširenja prostora za ovu namjenu olakšala organizaciju nastave i kvalitete rada.

Za postizanje visoke kvalitete odgojno-obrazovne infrastrukture nužno je voditi računa o djeci s teškoćama u razvoju. Pristupačnost školskih objekata tek je djelomično riješena u jednoj školi na području grada Rovinja pa je potrebno poraditi na uklanjanju arhitektonskih barijera.

Informatizacija poslovanja škola i nastavnog procesa je zasigurno jedan od prioriteta koje zahtjeva suvremeno obrazovanje. Korištenje suvremene tehnologije u odgojno obrazovnom procesu mora omogućiti lakše praćenje napredovanja učenika te prilagoditi načine učenja i poučavanja novom informatiziranom okolišu. Škole su opremljene informatičkom opremom za potrebe održavanja nastave Informatike, uredskog i administrativnog poslovanja, djelomično je informatiziran sustav pojedinih poslovnih procesa (knjigovodstvo, e-matica). U narednom periodu valja uključiti se u nadogradnju postojećeg sustava te proširiti primjenu informatičke tehnologije.

4.2.1.2. Kapaciteti za sport i rekreaciju

Uzimajući u obzir broj sportskih udruga i organizacija koje djeluju na području grada, postojeći kapaciteti u sportu su u pojedinim segmentima nedostadni s obzirom na rastuću potražnju. Potrebno je stoga sustavno nastojati da se u okviru financijskih mogućnosti podiže resursna osnovica, koja će osigurati bavljenje sportom u gradu na višoj razini od sadašnje.

Značenje i razvoj sporta potrebno je jačati stvaranjem boljih uvjeta i uvođenjem novih sadržaja koji se odvijaju tokom cijele godine - izgradnju sportskih kapaciteta vezati uz sektor odgoja i obrazovanja, ali i turizma te težiti ka njihovoj multifunkcionalnosti (pored sportskih aktivnosti namijeniti i kulturnom, društvenom, javnom životu stanovnika). U tom procesu treba postići ravnotežu u stvaranju preduvjeta za djecu, mlade, vrhunske sportaše, ali i za potrebe rekreacije stanovnika, jer su ovi preduvjeti značajan pokazatelj ukupne kvalitete života stanovnika grada. Raspoloživi kapaciteti se uspješno mogu valorizirati i u turističke svrhe, što je posebno značajno za razdoblja izvan glavne turističke sezone. Primjerice, izgradnjom nogometnih, rukometnih, teniskih terena, biciklističkih ili trekking staza i pripadajućih stajališta omogućilo bi se bavljenje sportom domaćem stanovništvu, ali i turistima. Prilikom osmišljavanja potencijalnih projekata, razumijeva se da izgradnja i obnova pješačkih i izgradnja biciklističkih staza nije financijski i ekonomski isplativa obzirom da ne generira nikakve prihode. No, projektom se generiraju velike društvene koristi koje obuhvaćaju porast stupnja sigurnosti stanovništva u prometu, omogućavanje neometanog kretanja za osobe s invaliditetom, oblikovanje vizure naselja kao područja koje se vodi premisom zaštite okoliša, stvaranje uvjeta za bavljenje biciklizmom te proširenje turističke ponude.

U sportsko-rekreacijskim centrima sport i rekreacija generiraju određene ekonomske učinke u turizmu koji se mogu klasificirati kao izravni i posredni ekonomski učinci. Oni nastaju kao rezultat pružanja različitih sportsko-rekreacijskih usluga poput natjecanja, turnira sportskih igara, sportsko-rekreacijskih programa vježbanja, aktivnosti na vodi i sl. U suvremenom turizmu jedan od primarnih motiva dolaska u određenu turističku destinaciju mogu biti sportsko-rekreacijski sadržaji kojima destinacija privlači turiste koji možda inače ne bi došli u tu destinaciju (primjerice jedrenje, sportska natjecanja i sl.). Ako pak u destinaciju nisu došli isključivo iz sportskih razloga, prisutnost sportsko-rekreacijske ponude utječe na raznolikost turističke ponude te turisti mogu birati između niza ponuđenih sadržaja (sportskih, kulturnih, zabavnih itd.). Tako se povećava i kvaliteta ukupne turističke ponude jer se ona sastoji od niza različitih sadržaja. Zaključno, sastavni dio turističke ponude čini i sportsko-rekreacijska ponuda koja, kao i turistička ponuda, mora biti prilagođena zahtjevima i željama korisnika, ali i njihovim mogućnostima te kineziološki pozitivno usmjerenim aktivnostima na zdravlje sudionika.

Dodatne moguće aktivnosti na području grada Rovinja su izgradnja i opremanje infrastrukture za djecu i odrasle s invaliditetom. Projekti proizašli iz prethodno navedenog, definirat će grad Rovinj kao oazu zdravog i aktivnog življenja, ali i mjesto na kojem svaki pojedinac može pozitivno utjecati na zdravstveno stanje, preventivno rješavajući neke od zdravstvenih poteškoća ili pak samo utjecati na podizanje kvalitete življenja.

4.2.1.3. Socijalna i zdravstvena politika

Sva razvijena društva poseban naglasak stavljaju na zadovoljenje općih društvenih potreba različitih ciljnih skupina, a posebno socijalno ugroženih skupina stanovništva. Na području grada Rovinja djeluje veliki broj ustanova i udruga, koje se bave zaštitom interesa različitih ranjivih kategorija građana. Iako se podupiru različiti programi udruga i ustanova usmjerenih na brigu za stare i nemoćne osobe, osobe s invaliditetom i druge osjetljive skupine, nameće se potreba ustrojavanja visoko razvijene mreže izvaninstitucionalnih oblika skrbi, kao i servisa za povećanje kvalitete života tih skupina. Povećanje mogućnosti njihova zapošljavanja, te povećanja stupnja njihove uključenosti u svakodnevni život, svakako predstavlja prioritet u rješavanju socijalnih zahtjeva Rovinja.

Izraditi grad visoke društvene odgovornosti i socijalne osjetljivosti, kao što je grad Rovinj-Rovigno, znači stvoriti one uvjete u kojim će postojati dobri uvjeti za rad i zapošljavanje, ali i sredinu pogodnu za življenje, osobni i profesionalni razvoj, kao i za boravak turista i drugih posjetitelja. Da bi se to ostvarilo, nužna je djelotvornost gradske uprave, koja će biti visoko profesionalna, društveno odgovorna i socijalno osjetljiva i kreativna. Pored toga je veoma značajno jačati sustav civilnog društva, kako bi se unaprijedio prostor između države, tržišta i obitelji, a kroz organizirano djelovanje pojedinaca i zajednica, u cilju ostvarivanja zajedničkih interesa, koji nisu temeljeni na profitu, već na općoj dobrobiti zajednice kao cjeline.

Socijalna i društvena osjetljivost se posebno mjeri razinom opremljenosti društva sadržajima za djecu i mlade, podršci koja se osigurava obiteljima s malom djecom i zaposlenim majkama, te osobama treće dobi, posebno starim i bolesnima. Veoma je značajna razina zdravstvenog standarda i mogućnosti, da svaki građanin ima mogućnost prevencije zdravlja i liječenja bolesti. No, najviši rang socijalne i društvene osjetljivosti testira se na uvjetima koji se osiguravaju osobama s posebnim potrebama, bilo da se osiguravaju programi i sadržaji za sve ciljne skupine korisnika, dostupnost javnim prostorima i sadržajima, ali i mogućnost za njihovo što aktivnije uključivanje u društvenu zajednicu, odnosno što višu razinu skrbi za one koji to nisu u mogućnosti.

Uz aktivnosti prevencije, namijenjene različitim dobnim skupinama, u planu je i provedba projekta vezana uz kliničku bolnicu. Klinička bolnica planira svojom geografskom pozicijom i novim terapijama koje će se testirati, razvijati i javno promovirati u svom međunarodnom znanstveno/ nastavnim centrom pokrivati zdravstvene potrebe Istarske županije i Republike Hrvatske, te posljedično privlačiti privatne i inozemne pacijente kao centar zdravstvenog turizma.

4.2.1.4. Institucionalna podrška civilnom društvu

Civilno društvo je nedvojbeno jedna od tekovina razvijenih društvenih zajednica, jer uspješno pokriva prostor izvan neposrednog utjecaja države, tržišta i obitelji, a djeluje sa ciljem unapređivanja zajedničkih interesa zajednice kao cjeline. Djelovanje organizacija civilnog društva doprinosi poboljšanju upravljanja razvojem Grada Rovinja-Rovigno. Prethodno provedene analize ukazuju na probleme nedovoljne međusobne i motiviranosti za pripremu razvojnih programa i projekata. Civilni sektor u gradu Rovinju predstavlja dobar potencijal za suradnju i aktiviranje zajednice u rješavanju razvojnih problema, ali bi trebalo poraditi na motivaciji udruga u korištenju raznolikih izvora financiranja, strateškog povezivanja i planiranja u provedbi pojedinih programa.

Nerijetko se naglašava potreba ostvarenja više razine partnerstva udruga civilnog društva s jedinicom lokalne samouprave, pogotovo kada se radi o projektima i programima od zajedničkog razvojnog interesa, što nameće potrebu otvaranja dijaloga i unapređenje odnosa prema institucijama civilnog društva, koje moraju sinhronizirano djelovati od lokalne do nacionalne razine.

Za uspjeh aktivnosti civilnog društva posebno značenje mogu imati istaknuti pojedinci, čija etičnost, postignuti rezultati u društvenom životu, međunarodnoj aktivnosti, humanitarnom radu ili kroz predan rad na projektima od opće društvene koristi, može motivirati široke mase na podršku i prihvaćanje određenih općih vrijednosti. Značenje u tom smislu trebaju dobiti i ostale udruge, koje svojim djelovanjem podupiru aktivnosti civilnog društva, neovisno tko ih prvotno pokreće, a djeluju u pravcu oblikovanja javnog mijenja, kako bi se uvažavale tekovine civilizacije i promicala etička načela, koje opće stavljaju iznad pojedinačnog, a društveno iznad privatnog.

Planirani projekti i projektne ideje

Predložene aktivnosti na području predškolskog odgoja i obrazovanja

Izgradnja novog objekta za predškolski odgoj - Rovinjsko Selo

Stvaranje uvjeta za jednosmjenski rad sukladno pedagoškim standardima

Proširenje postojećih objekata za dodatne sadržaje u školama (laboratoriji, sport, raznorazne aktivnosti povezane

sa razvojem vještina kod djece i mladih)
Zadržavanje strukovne škole na području grada; privlačenje učenika u strukovnu školu kroz nove programe i kroz subvencije prijevoza, stipendije
Informatizacija škole - provođenje projekata e-škole
Osiguravanje pomoćnika u nastavi za djecu s poteškoćama u redovnim osnovnim školama, te u svim ustanovama u sferi odgoja i obrazovanja
Dodatna edukacija odgojnog i nastavnog osoblja za stručno usavršavanje
Uspostaviti povezanost gospodarstva i neformalnog obrazovanja te raditi na njezinom jačanju
Prilagodba nastavnih programa potrebama gospodarstva i javnog sektora
Razvoj centara izvrsnosti, posebice u turizmu i ugostiteljstvu uz razvoj usmjerenja visokoškolskog obrazovanja
Proširenje vannastavnih aktivnosti na učenje o zavičaju i bogatstvu rovinjske baštine te rovinjskog dijalekta; Unaprjeđenje mogućnosti daljnjeg provođenja zavičajne nastave
Promovirati perspektive rada i života izvan okvira industrije, turizma, ugostiteljstva i javne uprave
Proširenje glazbenih programa u Glazbenom odjelu s nastavom flaute, violine, bubnjeva, trube te zapošljavanje učitelja
Osnivanje ljetnog glazbenog kampa za učenike osnovnih i srednjih glazbenih škola s području županije
Podizanje standarda i uvjeta za prehranu učenika OŠ V. Nazora
Poboljšanje uvjeta rada u staroj zgradi OŠ V. Nazora - klimatizacija, zamjena unutarnje stolarije, zapošljavanje portira, obnova fasade,
Formiranje stručnog psiho-pedagoškog mobilnog tima (psiholog, logoped, defektolog, socijalni pedagog) za potrebe predškolskih i školskih institucija na jeziku i pismu talijanske nacionalne manjine
Strukturiranje tečaja stručnog usavršavanja za odgajatelje (učitelje i roditelje) oko tematike svjesnog roditeljstva, umijeća odgoja, izgradnje pozitivnih odnosa
Institucionalizacija redovitih tečaja talijanskog jezika za roditelje (druge nacionalnosti - koji ne znaju ili nedovoljno poznaju talijanski jezik kao jezik društvene sredine) djece mješovitih brakova koji pohađaju predškolske i školske institucije na talijanskom (manjinskom) jeziku
Otvaranje glazbene sekcije (eksperimentalni program) pri Talijanskoj osnovnoj školi-Scuola elementare italiana "Bernardo Benussi" (ne misli se na osnovnu glazbenu školu na jeziku manjine, već o posebnom odjelu redovite škole s pojačanim glazbenim sadržajima: instrumentalnim, pjevačkim i teorijskim, te i u vidu lokalne glazbene tradicije)
Kreiranje i strukturno podržavanje preventivnih programa koji se odnose na djecu i mladež i na njihove roditelje
Izgradnja i opremanje jedinstvenog centra za pružanje psihološke pomoći djeci, roditeljima, osobama i obiteljima osoba s ovisnošću, obiteljima s dugotrajnom teškom bolesti člana obitelji, obiteljima koji su izgubili mladog člana obitelji (bolest, nesreća i sl.)
<u>Predložene aktivnosti na području kulture, znanosti i sporta</u>
Odgovarajuća obnova, očuvanje, valorizacija i obogaćivanje kulturne baštine
Unaprjeđenje i obogaćivanje kulture ponude u svrhu zadovoljenja potreba građana i posjetitelja grada Rovinja
Edukacija o bogatoj kulturnoj i povijesnoj baštini od najranije dobi, kroz cijeli školski sustav
Adekvatno očuvanje i promocija rovinjskog dijalekta
Izgradnja i unaprjeđenje postojećih prostora u viši standard (kazalište, likovne galerije, muzej, sale za koncerte – klub mladih, ljetno kino, ljetna pozornica, knjižnica, KIC) te osiguravanje dostupnosti osobama s teškoćama u razvoju
Otvorenje studentskog doma u kulturno povijesnoj cjelini (zbog direktnog kontakta učenika/studenata sa povijesnom baštinom ali i zbog cjelogodišnjeg oživljavanja povijesne jezgre
Povezivanje Grada Rovinja i Rovinjaca s prebivalištem u ostalim predjelima zemlje i svijeta institucionizirane suradnje
Povećanje fundusa gradske knjižnice
Izgradnja knjižnica u naseljima grada Rovinja
Aktiviranje sportsko – rekreacijske zone Monvi – Cuvi
Izgradnja zatvorenog bazena na lokaciji Monvi-Cuvi
Izgradnja sportskih objekata i/ili rekonstrukcija postojećih (nogometno, rukometno igralište Monvi-Cuvi, atletski poligon sv.Vid, teniski teren, golf teren)

Širenje kulture zdravog života zasnovanog na fizičkim aktivnostima koje se realiziraju putem sporta
Promoviranje koristi hodanja i upotreba bicikla te destimulirati korištenje automobila
Jače povezivanje gospodarskih subjekata i sportske infrastrukture
Proširenje obrazovnih aktivnosti pučkog otvorenog učilišta
Primjena multimedije u kulturi
Provedba projekata unaprjeđenja informiranosti (radio, glasnik i sl.)
Izgradnja akvarija i proširenje prostorija Instituta Ruđer Bošković
<u>Razvojni problemi i potrebe na području zdravstva i socijalne skrbi</u>
Povećanje broja timova hitne medicinske pomoći
Poticanje izvaninstitucionalnih oblika skrbi
Nadogradnja ili nova izgradnja prostornih kapaciteta za smještaj osoba starije životne dobi - dom dr. Domenico Pergolis
Osmišljavanje i provedba projekata za izgradnju i opremanje palijativne skrbi
Prikladnija valorizacija Bolnice za ortopediju i rehabilitaciju «Prim. dr. Martin Horvat» i njezino pretvaranje u suvremenu polikliniku u kojoj će posebno biti zastupljene djelatnosti koje iziskuju dugotrajniji boravak (rekonstrukcijska kirurgija-plastična, ortopedska, orto i neuro-rehabilitacija i sl.)
Klinički, znanstveno-nastavnički, zdravstveni turizam
Uspostavljanje opreme zdravstvene skrbi na ključnim točkama Grada (centar, kampovi, kolodvori...)
Osmišljavanje i provedba projekata prevencije i preventivnih aktivnosti namijenjene djeci i mladima
Poticanje volonterstva kroz aktivne mjere i uključivanje svih skupina u društvu (potencijalni programi prevencije, programa njege u kući i sl)
Poboljšanje sustava socijalne skrbi sukladno mogućnostima Grada
Osmišljavanje i provedba projekata na temu brige i skrbi o siromašnim skupinama stanovnika u društvu
Modernizacija Doma zdravlja
Otvaranje 24-satne suvremene turističke ambulante koja je osposobljena raditi i manje dijagnostičke i laboratorijske pretrage

4.2.2. Iskorištenost gospodarskog i obrazovnog potencijala

Optimalna iskorištenost gospodarskih i obrazovnih potencijala je uvjet bez kojeg se neće moći realizirati Strategija razvoja i postavljeni ciljevi razvoja, pri čemu prvenstveno treba otkloniti sljedeće uzroke:

- Jasna vizija usklađenosti smještajne i ukupne turističke ponude sa suvremenim trendovima
- Poticajne mjere za cjeloživotno obrazovanje
- Interes za kontinuirano stručno usavršavanje.

Povećanje domaće proizvodnje može se postići u sektorima u kojima postoje neiskorišteni resursi i kapaciteti, za koje postoji obrazovana infrastruktura i iskusna radna snaga. Uz postojanje velikog udjela osoba sa završenom samo osnovnom školom, potrebno je osmisliti plan i program kako bi se njihovo dugogodišnje iskustvo pretočilo u razvoj, neovisno o stručnoj spremi. Analizirajući vlastite mogućnosti, doći će se i do analize vlastitih slabosti te će ih se pravovremenim edukativnim aktivnostima uvesti u pozitivan razvojni tok.

4.2.2.1. Iskorištenost gospodarskog potencijala

Znanje je postalo pokretač društvenog, ekonomskog i kulturnog razvoja u svijetu. Gospodarske aktivnosti bazirane na iskorištavanju informacija i znanja postale su sila ekonomskog rasta u razvijenim tržišnim ekonomijama i sve više transformiraju sve ostale dimenzije razvoja, cjelokupnog načina življenja i opstojanja čovječanstva. Gospodarstvo temeljeno na znanju posjeduje snažnu tehnološku pokretačku snagu.

Telekomunikacije i umrežavanje su, potaknuti brzim rastom tehnologija, prodrli u sva područja ljudskih aktivnosti i na taj ih način "prisilili" na potpuno nove načine rada i kreiranje novih područja. Znanje, koje se temelji na informacijama te kulturološkim i duhovnim vrednotama, postalo je neovisna sila te najznačajniji činilac društvene, ekonomske, tehnološke i kulturne preobrazbe. Gospodarstvo temeljeno na znanju omogućilo je brzu integraciju golemih intelektualnih resursa ekonomija u tranziciji prema europskoj intelektualnoj bazi, istovremeno potičući razvoj tih tranzicijskih zemalja. Ekonomija utemeljena na znanju utječe na sva ostala područja društvenih aktivnosti u svakoj zemlji, uključujući institucijski i inovacijski sustav i razvoj ljudskih resursa. Uvođenje znanja,

tehnologija i inovacija u gospodarstvo je ključno za rast konkurentnosti i razvoj gospodarskih subjekata u gradu Rovinju. Potrebno je osnovati i razviti tehnologijsku i razvojno-istraživačku infrastrukturu i institucije koje su u stanju osigurati adekvatno opremljene prostore, usluge, te poslovnu i tehnološku podršku za prijenos i/ili usvajanje tehnologija, komercijalizaciju znanstveno-istraživačkih rezultata te pružiti podršku osnivanju i razvoju inovativnih tehnoloških poduzeća. Također je važno potaknuti poduzetnike na korištenje znanja, razvoja tehnologija i inovacija u gospodarstvo.

Nadalje, gospodarska sprega poljoprivrede i ribarstva te turizma pridonijet će očuvanju i unaprjeđenju prirode i krajobraza te poticati tradicijske djelatnosti. Značajke tla, vegetacijski pokrov i klimatske osobitosti pogodne su za razvoj tradicionalnih poljoprivrednih djelatnosti vinogradarstva i maslinarstva na čijem poticanju treba i dalje raditi kako bi se postigao uravnoteženi razvoj obale i naselja smještenih u zaleđu. Isto tako nužno je poticanje uzgoja ostalih, za prostor karakterističnih poljoprivrednih kultura kako bi se povećao stupanj korištenja poljoprivrednog zemljišta. Razvijena poljoprivredna proizvodnja zajedno s blizinom velikih potrošačkih subjekata dobar su potencijal za razvoj i zapošljavanje jednog dijela stanovnika što bi utjecalo kako na povećanje dohotka stanovnika, tako i na razvoj i očuvanje ruralnih dijelova grada

4.2.2.1.1. Poduzetnička aktivnosti i diversifikacija

Strategija je ovim prioritetom identificirala industrije koje prioritetno treba razvijati kako bi ojačali diverzificiranu gospodarsku bazu grada, što je preduvjet održivog gospodarskog razvoja grada Rovinja-Rovigno. Uspješnost gospodarskog razvoja grada ovisit će o razvoju prerađivačke industrije, a čiji daljnji razvoj treba temeljiti na visokim tehnologijama, integriranoj brizi za okoliš, ali i razvoju poslovnih usluga te prometa i veza koje su servis ovakvim industrijama i čijim razvojem se povećava privlačnost gradskog područja za investitore. Razvoj industrije moguć je kroz tri pravca: 1. poboljšanjem uvjeta i poticanjem postojećih prerađivačkih tvrtki; 2. poticanjem stvaranja novih tvrtki proizvođača, kroz izgradnju poslovnih inkubatora, centara izvrsnosti, raznih oblika direktnih potpora, edukacije, i oslobađanja davanja za proizvođače idr., te; 3. privlačenjem novih poduzeća i prerađivačkih tvrtki u područje, prije svega ciljanim i dobro pripremljenim razvojem poslovnih zona, ali i raznim drugim oblicima potpore kojim se kreira povoljnije okruženje za privlačenje ovakvih industrija.

Grad Rovinj karakterizira raznovrsna struktura djelatnosti, prilično dobra diversifikacija proizvodnje, pa mnogo lakše može kompenzirati odstupanje i udare u pojedinim granama u gospodarstvu u cjelini u odnosu na brojna druga središta u kojima prevladava monokultura pojedinih djelatnosti. To znači da Rovinj mora ubuduće zadržati i još više povećati, pa i putem ovog strateškog razvojnog programa, diversifikaciju dobara i usluga, s naglaskom na diversifikaciju gospodarskih grana. Posebno bi valjalo ovdje istaknuti da će grad Rovinj biti još više orijentiran na snažniji (tehnološki napredniji) gospodarski razvoj te, prilagođen gradu, turistički razvoj kojeg omogućuje upravo bogata kulturna i prirodna baština, pazeći na moderne turističke trendove.

Povećanjem iskoristivosti mogućnosti za gospodarski razvoj, povećavat će se domaća proizvodnja i zaposlenost i stvoriti uvjeti za tržišno prihvatljivu ponudu, koja je pretpostavka povećanja izvoza, jer povećanje tehnološke razine i odgovarajuće obrazovanje dovodi do povećanja efikasnosti i konkurentnosti domaće industrije. Pod industrijom se ovdje u najširem smislu podrazumijevaju sve djelatnosti od prerađivačke industrije do poljoprivrede.

Grad Rovinj, sa svojom gospodarskom osnovom i obrazovanom radnom snagom i sveučilišnim potencijalom, svoj gospodarski razvoj mora graditi na novim iskoracima vezanim uz svojevrstne inkubatore, tj. tehnološke parkove u kojima se osigurava koncentracija znanja, primjena visokih tehnologija, obrazovanja i povezanosti s nacionalnim i svjetskim obrazovnim institucijama, ali vezanim na već dijelom korištenu i razvijenu resursnu osnovu kao što su nove tehnologije na području prerađivačke i kreativne industrije (inteligentni sustavi u industriji; tehnologije koje podržavaju obnovljive izvore energije i sl.).

Povećanje domaće proizvodnje može se postići u sektorima u kojima postoje neiskorišteni resursi i kapaciteti, za koje postoji obrazovana infrastruktura i iskusna radna snaga. Industrijska politika se bavi neiskorištenim potencijalima pojedinih djelatnosti, načinima njihova iskorištavanja i svime što treba dodatno osigurati da se oni zaposle. Sastavni dio industrijske politike je politika tehnološkog razvitka, a iz nje se izvodi politika obrazovanja. I tehnologija i znanje su proizvodni inputi, zbog čega se njihove politike izvode iz industrijske politike. Takva politika ima za svrhu zaposliti sve proizvodne resurse u djelatnostima gdje će ostvariti najveću dodanu vrijednost, ali isto tako stvoriti uvjete i izgraditi fizičku i institucionalnu infrastrukturu za nove djelatnosti u kojima će proizvodni resursi rezultirati još većom dodanom vrijednošću.

4.2.2.1.2. Poduzetnički duh

Orijentacija na nove tehnologije, ekološki čistu proizvodnju i na tržištu konkurentne projekte i proizvode bila je samo djelomično prisutna u gospodarstvu grada Rovinja, što bi trebalo proširiti na sva područja aktivnosti. Kao

podrška realizaciji novih poduzetničkih projekata, nužno je povezivanje znanosti i obrazovanja, ali i veće društveno priznavanje inovativnih projekata. Kako bi se znatno olakšao i ubrzao postupak kroz koji polazi poduzetnik od ideje do realizacije (posebno za male i srednje poduzetnike), nužno je osigurati sustav podrške, savjetovanja, poticaja i poreznog priznavanja, a sukladno razvojnim ciljevima definiranim na razini EU.

U gradu Rovinju primijećen je visoki interes stanovništva za poduzetništvo, što se planiranim aktivnostima treba dodatno poduprijeti. Uzimajući u obzir ubrzani razvoj tehnologija i modernizaciju poslovanja, kao podrška realizaciji novih poduzetničkih projekata, nužno je povezivanje znanosti i obrazovanja. No, svjesni nedostatnog obrazovnog kadra, s posebnim naglaskom na vještine, potrebno je pažnju usmjeriti prema postojećim resursima i iskorištavanju istih kroz kvalitetno i kreativno osmišljeno cjeloživotno obrazovanje.

4.2.2.1.3. Jasna vizija i Strategija razvoja gospodarskog razvoja

Svrha i cilj donošenja Strategije razvoja Grada Rovinja-Rovigno upravo je dokaz da je Gradu potrebna jasna razvojna vizija, dugoročni razvojni ciljevi te strateški prioriteti koji se moraju utvrditi za svaki dugoročni cilj kao segmentni ciljevi ili kao strateški pravci djelovanja (strategija djelovanja), koji osiguravaju provedbu pojedinog dugoročnog cilja. Prisutna je potreba za rješavanjem strateških problema Grada Rovinja-Rovigno, što je dodatni korak u gospodarskom razvoju. U praksi se najčešće strateški prioriteti oblikuju i kao programski prioriteti, odnosno kao provedbeni programi. Stoga je potrebno razraditi strateške prioritete koji se baziraju s jedne strane na viziji i dugoročnim ciljevima i s druge strane na ključnim riječima strateških, odnosno problemskih pitanja. Strateška pitanja su pitanja koja usmjeravaju potrebu utvrđivanja strategije djelovanja, odnosno prioriteta, a formiraju se tijekom procesa strateškog planiranja pri utvrđivanju i obradi postojećeg stanja, pri izradi SWOT analize, te obradom analize ukupnog stanja i poslovne (poduzetničke) klime u gradu Rovinju.

Dinamika rasta i promjene u strukturi gospodarstva zahtijevat će promjenu u strukturi površina namijenjenih radu i rekreaciji. U cilju što bržeg gospodarskog oporavka bit će potrebno osigurati što brže i jednostavnije privođenje planiranih površina zacrtanoj namjeni ustrojavanjem „nove“ strukture površine za gospodarske pothvate.

Glavinu gospodarstva Rovinja čine mali poduzetnici i obrtnici o čijem poslovanju ovisi i uspješnost razvoja grada, pa je stoga njima posvećen poseban prioritet. Ujedno, mjere ovog prioriteta trebaju realizirati rast i razvoj industrija identificiranih kao vodećih (prerađivačke, kreativne). Analiza je pokazala kako poduzetnicima u današnjim teškim uvjetima gospodarske krize nedostaje kvalificiranog kadra, sputavaju ih administrativne barijere i visoki troškovi poslovanja, a financijska sredstva su skupa i teško dostupna. Poduzetništvo generalno nije dovoljno konkurentno, a jedini izlaz je podizanje razine konkurentnosti kroz izgradnju poslovne infrastrukture i usluga za poduzetnike, poticanje izvoza, povećanje dostupnosti financijskih sredstva, te izobrazbu poduzetnika i njihovih zaposlenika. Poseban fokus treba staviti na zaštitu poduzetnika koji proizvode autohtone proizvode visoke dodane vrijednosti i proizvode sa visokom komponentom znanja.

4.2.2.1.4. Usklađenost smještajne i ukupne turističke ponude sa trendovima

Turističko tržište sigurno je specifičan segment općeg tržišta. Proizvođači i ponuđači nastoje staviti na raspolaganje proizvode i usluge kojima je osnovni cilj zadovoljiti potrebe potrošača - turista. Turisti se tu pojavljuju kao specifični korisnici, odnosno potrošači koji osim materijalnim, svoje potrebe zadovoljavaju i nematerijalnim sredstvima. Turistički proizvodi koji se pojavljuju na tržištu sastavljeni su od fizičkih, opipljivih osobina i što je za turizam specifično, velikog broja neopipljivih elemenata. Među te osnovne elemente možemo uvrstiti: smještajne i ugostiteljske kapacitete, objekte turističke i komunalne infrastrukture, dostupnost i komunikacije, okolinu i atraktivnost prostora, sigurnost, strukturu i kvalitetu usluga te njihova identiteta, ljudske resurse, informacije i promociju te cijene. Turizam je jedna od glavnih gospodarskih grana Rovinja koja najviše doprinosi vanjskotrgovačkoj razmjeni kroz izvoz usluga i proizvoda. Kroz osnovnu analizu obilježja turizma grada Rovinja uočeno je da posljednjih godina postoji kontinuirani trend rasta dolazaka i noćenja. Međutim, glavni problem daljnjeg razvoja turizma grada Rovinja leži u izrazitom sezonskom karakteru turističke potražnje i nedovoljnoj prepoznatljivosti i distinkciji od ostalih konkurentskih turističkih područja. Trend ljetno kupališnog turizma još uvijek dominira na tržištu, ali sve više se traži i ponuda brojnih drugih aktivnosti koje upotpunjavaju turistički doživljaj destinacije. Daljnji razvoj turizma grada Rovinja treba usmjeriti kroz razvijanje turističkog identiteta grada, aktivnosti za unaprjeđenje i bolje upravljanje postojećom turističkom ponudom grada orijentirajući se posebno na razdoblje izvan sezone, te kroz razvijanje turističke infrastrukture i razvoj specifičnih oblika turističke ponude.

Za pripremu primjerenih proizvoda i ponuda potrebno je: iskoristiti i razvijati znanje i kreativnost stanovništva, postaviti primjerenu organiziranost, koja će se bazirati na suradnji javnog i privatnog sektora, stimulirati oblikovanje usluga, pomoću kojih možemo mnoga dobra preraditi i dodati im vrijednost te na taj način postići

kompetitivnost. Selektivni turizam, predstavlja svojevrsni odgovor na probleme u suvremenom turizmu uzrokovane masovnim turizmom i njegovom infrastrukturom. Odgovor pronalazimo upravo u razvoju alternativnih (selektivnih) oblika turizma, odnosno putovanja koja nisu masovna, shematska i bezlična. Tako navedeni oblici selektivnog turizma koji se u literaturi nazivaju još odgovornim turizmom, individualnim turizmom, turizmom posebnih oblika (interesa), alternativnim turizmom i sl., predstavljaju suprotnost svojim sadržajem prema negativnostima što ih je donio masovni turizam, a s ciljem potpunijeg zadovoljavanja posebnih želja i potreba suvremenih turista.

Perspektiva je turizma u budućnosti sveobuhvatnije uvažavanje želje suvremenog turista da vidi i doživi, njegove potrebe za druženjem, za sadržajnijim i raznolikijim odmorom u više navrata i destinacija godišnje. Kako je jedan od najznačajnijih ciljeva turističkog gospodarstva proširenje turističke sezone, što jamči zadovoljavajući financijski rezultat i ostale gospodarske te društvene učinke turizma, to omogućava upravo razvoj selektivnih vidova turizma koji nisu strogo vezani za sezonske sadržaje. Novi poticaji i motivacije koji mogu utjecati na značajno proširenje turističke sezone sve više osvajaju poziciju u modernom turizmu, te se prepoznaju i nude upravo kroz selektivne vrste turizma.

Slijedom navedenog, na području grada Rovinja planira se uspostavljanje Centra izvrsnosti u turizmu i ugostiteljstvu kojemu je cilj unaprjeđenje sustava kvalitete proizvoda i usluga te pristupa gostu.

Stimuliranje razvoja usluga koje su sastavni dio turističkih proizvoda trebalo bi proizlaziti iz sljedećih konkurentnih prednosti: kvalitete okoline i raznolikosti prostora, blizini emitivnih tržišta i dostupnosti, kvalitete života, kvalitete proizvoda i to prije svega zdrave prehrane, razvijenosti kulturnog stvaranja i sačuvanog kulturnog naslijeđa, sačuvanosti flore i faune, očuvanog okoliša te, najvažnije, ljubaznog stanovništva. Korištenje prilika koje nude navedeni potencijali za pripremu kvalitetnih turističkih proizvoda mogu posredno i neposredno utjecati na veće potraživanje i doprinose, što odlučujuće utječe i na mogućnost ulaganja turističkog gospodarstva u nove proizvode i stalno povećavanje njihove konkurentnosti.

4.2.2.1.5. Društveno odgovorno poslovanje

U Europi i širom svijeta raste broj tvrtki koje promoviraju svoju strategiju društvene odgovornosti, kao odgovor na različite ekonomske i društvene pritiske te one koje se tiču zaštite okoliša. Navedene tvrtke žele poslati poruku različitim dionicima, s kojima imaju doticaj: zaposlenici, dioničari, investitori, potrošači, lokalna uprava, javni sektor te organizacije civilnog društva. Na taj način tvrtke investiraju u svoju budućnost. Pri tome smatraju da njihov dobrovoljni angažman i opredjeljenost mogu pomoći u povećanju dobiti.

Izražavajući socijalnu odgovornost i dobrovoljnost kroz opredjeljenost koja prelazi propisane zakonske zahtjeve (koje ionako moraju poštivati), tvrtke nastoje povećati standarde društvenog razvoja, zaštite okoliša te poštivanja ljudskih prava. Također na taj način teže dobrom i transparentnom upravljanju, promovirajući interese različitih dionika na putu prema postizanju kvalitete i održivosti. Na taj način se ostvaruju nova partnerstva i proširuje postojeća suradnja unutar tvrtki u pogledu socijalnog dijaloga, stjecanja vještina, jednakih mogućnosti, predviđanja i upravljanja promjenama. Tako jača ekonomska i društvena kohezija na lokalnoj ili nacionalnoj razini. Na globalnoj razini, na taj se način doprinosi zaštiti okoliša i poštivanju osnovnih ljudskih prava. DOP su uglavnom prihvale velike tvrtke, no takva praksa postoji među svim tipovima poduzetništva, uključujući i male i srednje poduzetnike te zadruga.

Društveno odgovorno poslovanje je koncept u kojem poslovni subjekt odlučuje na dobrovoljnoj osnovi doprinositi boljem društvu i čistijem okolišu, u interakciji s ostalim dionicima.

Biti društveno odgovoran ne znači samo ispunjavati zakonske obaveze, već i preko toga, investirati u ljudski kapital, okoliš i odnose sa dionicima. Investiranje u tehnologije koje nisu opasne po okoliš može doprinijeti kompetitivnosti poduzeća. U socijalnoj sferi, ulaganje u edukaciju, radne uvjete te usvajanje dobrih odnosa sa zaposlenicima također može doprinijeti produktivnosti. S druge strane, u zemljama u kojima uopće ne postoje propisi, takva praksa može dovesti do usvajanja zakonskog okvira za socijalno odgovornu praksu. Unutar poduzeća, socijalno (društveno) odgovorna praksa uključuje zaposlenike i odnosi se na područja kao što su investiranje u ljudski kapital, zdravlje i sigurnost te upravljanje promjenama. Odgovorna praksa u sferi zaštite okoliša odnosi se uglavnom na upravljanje prirodnim resursima koji se upotrebljavaju u proizvodnji.

Odgovorno ponašanje pri zapošljavanju, uključujući nediskriminirajuću praksu koja doprinosi zapošljavanju pripadnika manjina, starijih radnika, žena, nezaposlanih duže vremena te ljudi s posebnim potrebama doprinosi

postizanju ciljeva Europske strategije zapošljavanja te smanjenju nezaposlenosti i borbi protiv socijalne isključenosti.

U odnosu na cjeloživotno učenje, poduzeća imaju važnu ulogu na nekoliko razina: prepoznavanje potreba za edukacijom svojih radnika te kroz partnerstva s lokalnim trening organizacijama, kako bi prilagodili edukacijske programe; podupiranje prijelaza mladim ljudima iz škole na posao kroz osiguravanje pripravničkih mjesta; osiguravanje povoljnog radnog okruženja i ohrabivanje cjeloživotnog učenja zaposlenika, naročito onih manje obrazovanih, s manje vještina i starijih.

Društveno odgovorno poslovanje proteže se i izvan samog poduzeća – na lokalnu zajednicu i različite dionike (pored zaposlenika i dioničara): poslovne partnere i dobavljače, potrošače, javnu upravu, lokalne udruge i sl. Pojam DOP-a obuhvaća i proteže se na integriranje poduzeća u okruženje u kojem djeluju. Poduzeća doprinose lokalnim zajednicama kroz osiguranje radnih mjesta ili plaćanje poreza. S druge strane, poduzeća ovise o zdravstvenom stanju radne snage, stabilnosti i prosperitetu zajednice u kojima rade. Zainteresirana su za znanje i vještine lokalne radne snage, a često su im i klijenti iz okruženja. Stoga je vrlo važan ugled poduzeća kao proizvođača i poslodavca, ali i aktera na lokalnoj sceni. Mnoga poduzeća su stoga uključena u život lokalne zajednice, osiguravajući prekvalifikaciju ili dokvalifikaciju, pomažući u očuvanju okoliša, zapošljavajući ljude s posebnim potrebama, ulažući u pokretanje start-upova, partnerstvom sa zajednicama, donacijama u humanitarne svrhe i sl. Na taj način raste i socijalni kapital.

4.2.2.2. Iskorištenost obrazovnog potencijala

Cjeloživotno učenje koncept je koji promovira postupnu preobrazbu u učeću zajednicu zadovoljnih pojedinaca, a time i kompetitivne organizacije i društva utemeljenog na neprestanom stvaranju, obnavljanju i primjeni novih znanja, vještina i stavova (vrednota). Znatiželja, radost učenja novog, motiviranost i navike neprestanog učenja stvaraju se u mlađim životnim razdobljima. Stoga su smišljen odgoj, pristupi učenju i iskustva s učenjem stečeni u obitelji i u predškolskim ustanovama osnova za kontinuirano i samoinicijativno učenje i obrazovanje tijekom cijelog života. Važniji ciljevi cjeloživotnog učenja jesu: podizanje opće razine obrazovanosti svih građana – uključivanje svih građana u taj proces, prepoznavanje, ostvarenje osobnih potencijala i sposobnosti, oblikovanje društveno aktivnih, uključenih i odgovornih pojedinaca, osposobljavanje prilagodljivih pojedinaca za snalaženje u promjenjivu radnom i društvenom okruženju, viši stupanj zapošljivosti. Ta su stremljenja posebice važna i za radne organizacije i javnu upravu, ali i cijelu društvenu zajednicu kojoj su nagle ekonomske i tehnološke promjene, kao i nepovoljni demografski procesi, nametnuli cjeloživotno učenje i obrazovanje kao nužnost obrazovne i gospodarske politike.

4.2.2.2.1. Povezanost obrazovnih programa s potrebama tržišta

Sagledavajući statističke podatke vidljivo je da radnoj snazi nedostaju potrebna znanja i sposobnosti koje traži suvremeno gospodarstvo, dok su sustavi obrazovanja i osposobljavanja tek počeli poduzimati akcije kako bi se to stanje ublažilo. Radna snaga poprilično je nefleksibilna, što je uglavnom posljedica redovnih obrazovnih procesa unutar kojih je desetljećima dominantno memoriranje činjenica i definicija. U obrazovnim institucijama učenike se nedovoljno osposobljava na razvijanje timskog duha i odgovarajućeg socijalnog ponašanja, nema naglaska na razvoju sposobnosti analiziranja i rješavanja problema te je vrlo slaba veza obrazovanja i svijeta rada. Najveći udio u radnoj snazi (zaposleni i nezaposleni) čine osobe sa srednjom stručnom spremom.

Relativno nezadovoljavajuća obrazovna struktura stanovništva uočljiva je kad se uzme u obzir broj ljudi koji imaju nezavršenu osnovnu školu ili uopće nemaju obrazovanje i koja može biti ozbiljna prepreka realizaciji utvrđenih ciljeva i daljnjem gospodarskom i društvenom razvoju područja. Iz toga proizlazi nužna potreba kako za formalnom tako i neformalnom edukacijom putem organizacije odgovarajućih edukativnih programa te poticanja obrazovanja stanovništva

Podaci o promjenama u obrazovnoj strukturi stanovništva važni su jer omogućuju identificiranje trendova i predviđanje situacija budućnosti i na taj način predstavljaju jednu od osnova za definiranje prioriteta razvoja pojedinih segmenta obrazovnog sustava, pa tako i sustava obrazovanja odraslih. Unatoč velikim naporima da se promijeni obrazovni sustav, ali i unatoč razmjerno velikim sredstvima koja se u to ulažu, povezanost obrazovnog sektora i potreba na tržištu rada još nije dovoljna. Obrazovni sustav, naročito u dijelu strukovnog srednjoškolskog i visokoškolskog obrazovanja, trebao bi se promijeniti iz sustava vođenog ponudom u sustav vođen potražnjom, tj. takav koji bi pružao raznolike mogućnosti obrazovanja za sve skupine. Prema tome, sudionici svih dobnih skupina mogli bi birati poslove, a njihova odgovornost s godinama bi se povećavala.

Ljudi kao glavni nositelji ideja, informacija, novih znanja i vještina postaju strateška osnovica razvitka suvremenih kompetitivnih gospodarstava i društava. U mnogim područjima energija ili sirovine (materijali) nisu temeljni

pokretači i nositelji razvitka nego kreativni, sposobni i visokoobrazovani ljudi. Najbolje primjere za to nalazimo u informacijsko-komunikacijskoj industriji, razvoju softvera, projektantskoj djelatnosti te u pružanju različitih usluga. Očito je da nematerijalni (intelektualni i duhovni) kapital nema granica u stvaranju novog, prilagođavanju promjenama te produktivnosti, za razliku od fizičkog (materijalnog) kapitala. Osnovna značajka zbivanja u industrijski razvijenim društvima i gospodarstvima jest da nove oblike tržišnih i proizvodnih aktivnosti sve više određuju utjecaji izvedeni iz intelektualnih i kreativnih djelatnosti.

4.2.2.2.2. Usklađenost sustava cjeloživotnog učenja sa stvarnim potrebama gospodarstva i društvene nadogradnje

Poduzetničke kompetencije su bitne za realizaciju inovacija i stvaranje novih, te uspješno vođenje malih i srednjih poduzeća. Formalno obrazovanje za poduzetništvo ovoga trenutka još uvijek nije cjelovito razrađeno i integrirano u srednjoškolske i visokoškolske kurikule. Poduzetničke kompetencije se uglavnom stječu samo kroz programe cjeloživotnog obrazovanja. U dugoročnom promišljanju, a u svrhu općeg društvenog i gospodarskog napretka, razvoj poduzetnosti i inovativnosti nužno je poticati i kroz različite oblike neformalnog učenja.

Kada se općenito razmatra uloga obrazovanja u poticanju konkurentnosti i zapošljivosti radne snage, sve se više govori o dvama pojmovima: funkcionalna nepismenost i prag minimalnih sposobnosti. Iako nema pouzdanih podataka o stvarnim razmjerima problema na našim prostorima, bez sumnje se može reći da je funkcionalna nepismenost ili nova pismenost, definirana kao nedovoljno vladanje nizom utvrđenih zahtjevnijih vještina, ozbiljna prepreka za razvoj pojedinog područja. Prag minimalnih sposobnosti uključuje raspolaganje određenim vrstama i opsegom znanja te vještina bez kojih se ne može opstati na tržištu rada. Pod tim se podrazumijeva minimum znanja i vještina u radu na računalu, minimum znanja stranih jezika, ali i osobne sposobnosti, spremnost i motivacija za učenje. Postojeća organizacija nastavnih planova i programa ne omogućuje stjecanje visokorazvijenih tehničkih, tehnoloških i društvenih znanja, stručnosti i sposobnosti potrebnih konkurentnom gospodarstvu. Nastavni programi viših razreda osnovnih škola oblikovani su za nastavak školovanja u gimnazijama, a ne u stručnim i obrtničkim školama.

Relativno nezadovoljavajuća obrazovna struktura stanovništva uočljiva je kad se uzme u obzir broj ljudi koji imaju nezavršenu osnovnu školu ili uopće nemaju obrazovanje i koja može biti ozbiljna prepreka realizaciji utvrđenih ciljeva i daljnjem gospodarskom i društvenom razvoju područja. Iz toga proizlazi nužna potreba kako za formalnom tako i neformalnom edukacijom putem organizacije odgovarajućih edukativnih programa te poticanja obrazovanja stanovništva.

Različiti oblici neformalnog i informalnog obrazovanja nude se sporadično i u okviru postojećih obrazovnih institucija, no ne sustavno i transparentno na razini Grada Rovinja-Rovigno. Rezultati osnovne analize to potvrđuju, te podržavaju stratešku opciju izgradnje mreže obrazovnih programa kroz koje bi se moglo sagledati cjeloviti sustav formalnog, neformalnog i informalnog obrazovanja. U tu svrhu bi trebalo ustrojiti koordinacijsko tijelo, koje će sustavno djelovati u pravcu usklađivanja mogućnosti obrazovnih i znanstvenih institucija, te stvarnih potreba gospodarstva, društvene infrastrukture i tržišta rada.

Time se stvaraju temeljne pretpostavke da se ostvari i visoko rangirani strateški prioritet, a to je potreba da se zapošljavanje i napredovanje kadrova, mora temeljiti na znanju, iskustvu i kompetencijama. To je moguće ostvariti interaktivnim djelovanjem na svim hijerarhijskim razinama i uz međusobno uvažavanje mogućnosti ponude i suvremene potražnje za obrazovnim programima. No, navedeno prelazi lokalne okvire, te mora naći svoje mjesto u zakonskim propisima i poticajnim mjerama od lokalne preko regionalne sve do nacionalne razine. Pored zahtjeva zaposlenih, u razvijenim zajednicama se naglasak stavlja na potrebe građana, posebno onih treće dobi, kojima također treba osigurati mogućnost stjecanja novih znanja i vještina, kroz specijalistički orijentirane programe. To potvrđuju i rezultati istraživanja koji podržavaju sve akcije kroz koje će se motivirati stanovništvo i zaposleni na stručno usavršavanje, kroz uključivanje u sustav cijeloživotnog učenja.

4.2.2.3. Imovina u vlasništvu države koji nije u upotrebi

Republika Hrvatska bogat je vlasnik velikog broja nekretnina pa tako ima pravo vlasništva na velikim površinama šuma, šumskog zemljišta, poljoprivrednog zemljišta, građevinskog zemljišta, javnog vodnog dobra, a vlasnik je i željezničke infrastrukture te velikog broja raznih zgrada, kompleksa zgrada, stanova i poslovnih prostora.

Raspolaganje nekretninama u vlasništvu države provodi se po općim propisima, na način kako bi svoje nekretnine prodala svaka fizička i pravna osoba. Međutim, za jedan dio nekretnina propisan je poseban način raspolaganja (poslovne prostore, šume, poljoprivredna zemljišta, dijelom stanove).

Općenito raspolaganje nekretninama u vlasništvu Republike Hrvatske u ovlasti je Vlade Republike Hrvatske ili od nje određenog tijela, dok je raspolaganje po posebnim propisima regulirano zavisno od vrste nekretnine i

namjene te načina raspolaganja takvom nekretninom. Za razliku od države, jedinice lokalne i područne samouprave (županije, općine i gradovi) ograničene su u vezi raspolaganja nekretninama odredbom čl. 391. Zakona o vlasništvu i drugim stvarnim pravima, što znači da ih moraju prodati na natječaju i po tržišnoj cijeni.

Očuvati važne i vrijedne dijelove imovine u vlasništvu države za potrebe sadašnjih i budućih naraštaja, organizirati učinkovitije i transparentno korištenje imovine u državnom vlasništvu s ciljem stvaranja novih vrijednosti i ostvarivanja veće ekonomske koristi - dva su ključna, dugoročna strateška cilja prijedloga strategije upravljanja i raspolaganja imovinom u vlasništvu Republike Hrvatske od 2013. do 2017.

Za imovinu u vlasništvu države koji nije u upotrebi, potrebno je uspostaviti plan upravljanja kako bi se iskorištenost dovela na najvišu razinu, a ujedno s najvišim stupnjevima društvene koristi. U skladu s navedenim, namjera Grada je da se pojedina infrastruktura, ukoliko se pokaže potreba za djelovanje, stavi u funkciju društvenog razvoja (adekvatan prostor za organizacije civilnog društva i sl).

Planirani projekti i projektne ideje

Predložene aktivnosti na području gospodarstva - općenito

Razvoj stimulativne poduzetničke politike kroz aktivne mjere - stimulativne mjere, najam poslovnih prostora, zemljište...

Promocija poduzetništva i samozapošljavanja kroz aktivne mjere

Izgradnja/uređenje/oprema poduzetničke zone Gripole – Spine` sa svom potrebnom infrastrukturom poradi osiguranja uvjeta za rast i razvoj gospodarskih djelatnosti

Podrška malog i srednjeg poduzetništva i obrtništva kroz stimulativne mjere sufinanciranja edukativnih programa

Poticanje udruživanja poduzetnika, obrtnika i poljoprivrednika

Jačanje nautičkih djelatnosti te ostalih djelatnosti povezanih s morem kao temeljnim razvojnim resursom kroz Sjevernu, Južnu luku i brodogradilište Škver

Provedba potpore MSP, obrtnicima za izradu projektne dokumentacije za apliciranje na nacionalne i EU financijskih institucija i fondova

Uređenje odgovarajućih poduzetničkih zona sa svom potrebnom infrastrukturom poradi dislokacije proizvođača prehrambenih proizvoda i mogućnost otvaranja novih

Promovirati vrijednost jadranske sardale

Promovirati vrijednost prerađivačke industrije

Otvaranje novih prerađivačko-industrijskih perspektiva temeljenih na istraživanjima CIM-a (zdravstvo, kozmetika i poljoprivreda)

Poticanje ulaganja u inovacije i nove tehnologije

Razvoj prerađivačke industrije temeljene na poljoprivredi i ribarstvu (hladnjače, pakirnice, uljare)

Stvaranje mreže (zadruga) poljoprivrednih i stočarskih proizvođača

Jačanje poslovnog povezivanja putem udruživanja u građevinske konzorcije s ciljem ostvarenja konkurentnosti na većim infrastrukturnim projektima

Pronalaženje zone za smještaj građevinske mehanizacije i operative (depo)

Poticati ulaganje u inovacije i nove tehnologije; usmjeravanje tehnologijama koje rezultiraju stvaranjem visoke dodane vrijednosti

Predložene aktivnosti na području turizma

Očuvanje rovinjske baštine i kulturno-povijesne cjeline kroz aktivne mjere zaštite i valorizacije

Podizanje kvalitete smještajnih kapaciteta

Razvoj privatnog smještaja iz apartmanskih objekata i soba ka mini- hotelima i pansionima, u difuzne i integralne hotele.

Razvoj hostela

Izgradnja turističko-informativnog punkta

Podizanje kvalitete kampova izgradnjom dodatne infrastrukture bez dodatnog prostornog širenja

Repozicioniranje, brandiranje i promoviranje Rovinja kao destinacije više kategorije

Razvoj autohtone eno i gastronomske ponude

Razvoj nautičkog turizma i pomorskog prometa

Organizacija letova niskotarifnih avionskih kompanija iz zračne luke Pula prema europskim metropolama i općenito povećanje zračnog prometa/dolaska

Bolja valorizacija prirodnih i kulturnih atrakcija te prostora vodeći računa o uravnoteženom razvoju i zaštiti okoliša
Produženje turističke sezone
Razvoj dodatnih turističkih sadržaja poput kongresnih centara, kulturno zabavnih sadržaja, suvremenih sportskih centra i sportsko rekreacijskih sadržaja
Unaprjeđenje i daljnje razvojne aktivnosti u sklopu Međunarodnog kliničkog znanstvenog nastavnog centra i Centra za zdravstveni turizam
Daljnje suzbijanje nelegalnih iznajmljivača smještajnih kapaciteta
Osmišljavanje i izgradnja novih atrakcija svjetske prepoznatljivosti te komercijalizacija već postojećih lokalnih posebnosti poput batane, kulturno-povijesne cjeline i sl.
Izgradnja i opremanje tematskih parkova „Moncodogno“, „Monsego“, „Vistrum“, „Saline“, „Monfiorenzo“, „Kula Turnina“
Educiranje dionika u ugostiteljstvu i cjelokupnom sektoru turizma
Primjena novih tehnologija u sektoru turizma; Turističko-informativna signalizacija povezana sa novim tehnologijama
Uspostavljanje turističko-informativnog centra (s posebnim naglaskom na olakšanje pristupa osobama s teškoćama)
Izgradnja i opremanje zabavno-tematskih centara, golf centara i sl.
Izgradnja i opremanje sportsko-rekreacijskog sadržaja za produženje turističke sezone
Kvalitetnije osmišljavanje manifestacija na području grada Rovinja i povezivanje sudionika

4.2.3. Zaštita i upravljanje prirodnim resursima

Prirodni resursi koji čine sastavni dio grada posebno su osjetljivi i neprimjerenim planiranjem daljnjeg razvoja Rovinja mogu biti ugroženi. Stoga je neophodno osigurati trajnu zaštitu prirodnih resursa, u mjeri i na način koji osigurava dugoročno održivi razvoj grada. Ekonomski razvoj grada, kao složenog i dinamičnog sustava višestrukih funkcija, može dovesti do zanemarivanja brige oko prirodnih resursa, te zanemarivanja vrijednosti ekoloških dobara (voda, čisti zrak, šume...).

To može dovesti do nestajanja pojedinih ekosustava prije no što spoznamo njihovu vrijednost, a upravo su ekosustavi osnovne funkcionalne jedinice ekosfere, važne etape biogeokemijskog kruženja tvari i spremišta kemijske energije, reguliraju vodene resurse u krajobrazu, pripomažu tvorbu tla i štite ga od erozije, proizvođači su i spremišta hrane za bilje i životinje, filtriraju atmosferu i akumuliraju štetne tvari, vežu ugljični dioksid i proizvode kisik, ublažuju temperaturne razlike na površini Zemlje i pridonose stabilnosti klime, sadrže za čovjeka korisne i upotrebljive kemikalije, tvore biomasu za razne potrebe, žive su genetske banke, pokazatelj zdravog okoliša te služe za rekreaciju i naša su nenadoknativa prirodna baština. Njihova djelotvornost i njihov opstanak najuže je povezan s očuvanjem za njih svojstvene biološke raznovrsnosti.

Prirodni resursi koji čine sastavni dio grada posebno su osjetljivi stoga je neophodno osigurati trajnu zaštitu prirodnih resursa, u mjeri i na način koji osigurava dugoročno održivi razvoj grada. Potrebno je revitalizirati, očuvati i zadržati visok stupanj biološke raznolikosti na području grada Rovinja. Kako bi zaštita okoliša grada Rovinja bila održiva potrebne su mjere i aktivnosti usmjerene na očuvanje prirodnih sustava, odnosno zaštitu i očuvanju prirode i unaprjeđenje okoliša. U cilju sprečavanja onečišćenja (zagađivanja) okoliša ili smanjenja posljedica negativnih utjecaja na okoliš potrebno je unaprijediti sustav praćenja kakvoće okoliša te poduzeti mjere za praćenje kakvoće, mora, voda, tla, zraka i buke. Iskazana je i potreba za edukacijom stanovništva od predškolske dobi nadalje o zaštiti okoliša i korištenju obnovljivih izvora energije. Razvitak korištenja obnovljivih izvora energije (energija sunca, vjetra, biomase, vodotoka) je cilj energetske politike EU i vrlo važan zadatak za RH pa tako i sve njene gradove.

4.2.3.1. Upotreba obnovljivih izvora energije (OIE)

Obnovljivi izvori energije, zajedno s energetsom efikasnosti, predstavljaju glavne temelje energetske sigurnosti, održive energetike i ublažavanja klimatskih promjena. Klimatske promjene su najveći problem današnjice. Ukoliko daljnji razvoj industrije ne bude praćen konstantnim nadzorom nad njegovim utjecajem na okoliš, negativni utjecaj na klimatske promjene će i dalje jačati. Ono što zabrinjava jest i činjenica da negativni utjecaj na okoliš ne proizvodi automatsku posljedicu u vidu klimatske promjene, već spomenuti proces sporijim djelovanjem izaziva

dugoročne promjene. Negativni utjecaj uključuje porast temperature (za stupanj do dva), zatim posljedično štete nastale češćim i jačim prirodnim katastrofama, porastom razine mora i otežanom proizvodnjom hrane zbog dugih sušnih razdoblja. Sve spomenuto utječe i na narušavanje zdravlja stanovništva jer se, želeći dobiti maksimum iz postojećih kapaciteta, koriste razni preparati čime se stvara „krug onečišćenja“. Zanimljivo je spomenutoga, što je tek dio procesa koji nas okružuju, ograničava mogućnosti izbora, otvara rizike usporavanja i neizvjesnosti razvitka, a u konačnici ima dugoročan negativan učinak na razvoj ljudskog društva.

Jedan od načina stvaranja čistog okoliša i sprječavanja njegove daljnje devastacije, jest i povećanje korištenja obnovljivih izvora energije. Od lokalnih do međunarodnih razina, tijela i akteri potiču na djelovanje, svjesni golemog potencijala i još veće vrijednosti u vidu posljedica njegova korištenja.

Povećani udio obnovljivih izvora povećava ukupnu održivost te doprinosi sigurnosti opskrbe energijom u vremenu rastuće ovisnosti o uvozu i nestabilnih cijena energije. Obnovljivi izvori već danas mogu biti i ekonomski konkurentni u pojedinim slučajevima, a njihova puna konkurentnost s fosilnim izvorima energije se očekuje u skorom razdoblju. Obnovljivi izvori energije izrazito su složeno područje ljudskog djelovanja te zbog svojih osobitosti i različitih čimbenika koji određuju mogućnosti i načine njihova korištenja zahtijevaju multidisciplinarni pristup i sudjelovanje različitih struka i znanstvenih disciplina što opravdava prijedlog suradnje sa znanstvenim i istraživačkim institucijama.

4.2.3.2. Korištenje prostora u funkciji poboljšanja kvalitete i uvjeta života građana

Koncept kvalitete života odnosi se na sveukupnu dobrobit unutar društva, a usmjeren je na to da omogući svakom članu društva da ostvari svoje ciljeve. To znači da se kvaliteta života mjeri preko različitih ekonomskih, ali i neekonomskih pokazatelja. Za razliku od koncepta materijalnog životnog standarda, koji se uglavnom mjeri preko raspodjele dobara i usluga u populaciji, pristup kvalitete života oslanja se ne samo na indikatore materijalnog životnog standarda, već i na različite subjektivne čimbenike koji utječu na ljudski život (npr. društveni odnosi, sigurnost, mentalno zdravlje, kvaliteta prirodnog okoliša, dokolica, kulturni resursi i sl.). Namjera je Grada Rovinja-Rovigno usmjeriti prostorno-razvojne prioritete prvenstveno na poboljšanje učinkovitosti u okvirima već izgrađenog i korištenog prostora te na stvaranje uvjeta za nove programe radi pokretanja gospodarskih aktivnosti i poboljšanja kvalitete života na području grada.

U težnji za boljim, naprednijim, ljepšim životom, čovjek pronalazi nove tehnike i tehnologije, nova rješenja koja imaju za cilj svestrano poboljšanje uvjeta života i rada. Čovjek nije uvijek svjestan djelovanja i dehumanizirajućih utjecaja, koje nose nova, ali ne uvijek i najbolja rješenja, pa se ne često moraju otklanjati oni utjecaji ljudskog djelovanja, koje su pojedine interesne skupine stvorile, a nisu u skladu sa načelima održivog razvoja. Gradska sredina u principu omogućava većem broju ljudi da sa osjećanjem sigurnosti i potpunije zadovoljavaju obrazovne, kulturne, rekreacijske, zdravstvene i druge potrebe. Gradovi, naročito veći, sve nepovoljnije utječu na svoje stanovnike.

Sređeni imovinsko pravni odnosi, uređenost prostorno planske dokumentacije, te barijere kod izdavanja dozvola predujet su bilo kakvog razvoja. Upravo u ovim segmentima upravljanja postoji najviše razvojnih ograničenja, stoga je cilj identificirati barijere te uz ojačane kapacitete ubrzati postupke i procese za realizaciju privatnih i javnih investicija.

Za kvalitetno osiguravanje funkcioniranja grada Rovinja-Rovigno i postizanje visokog stupnja zaštite građana, od izuzetne je važnosti postojanje JVP Rovinj -- UVFP Rovigno, koji djeluje u suživotu sa svojim specifičnostima:

Specifičnosti starogradske jezgre područja

Zbog konfiguracije starogradske jezgre grada Rovinja te starogradske jezgre Bala i Žminja, JVP Rovinj mora vozni park prilagoditi širini pristupa u satrogradsku jezgru iz čega proizlazi potreba posjedovanja vozila i za starogradske jezgre i za novi dio grada.

Specifičnosti rovinjskog arhipelaga

Rovinjski arhipelag ima 14 otoka i 6 hridi. Dužina cjelokupne otoka i hridi iznosi 20,5 km, dočim je površina otoka 652.614 m² ili nešto više od 65 ha. Na otocima Sv. Katarina, Sv. Andrija i Sv. Ivan na pučini nalaze se turistički smještajni kapaciteti. Iz navedenog proizlazi potreba posjedovanja vatrogasnog plovila za gašenje požara.

Specifičnosti ekstremnih sportova

Sportovi vezani uz angažman ronilačke ekipe

Na području grada Rovinja djeluju 6 ronilačkih centara, klub za podvodne aktivnosti, jedriličarski i veslački klub te sportsko-ribolovni klub. Iz navedenog proizlazi potreba za:

- ekipa ronionca opremljene specifičnom ronilačkom opremom.
- poligon za obuku ronionca-bazen.

JVP Rovinj od 1971. godine ima ustrojenu ronilačku ekipu, koja je tijekom godina sudjelovala u velikom broju intervencija u podmorju.

Sportovi vezani uz angažman ekipe za spašavanje iz dubina i visina

Područje grada Rovinja okruženo je mnogobrojnim speleološkim objektima (po katastru jama koje izrađuje SD Gračišće i DVD Rovinjsko Selo 35 registriranih jama na području grada Rovinja, na području djelovanja JVP Rovinj preko 100 speleoloških objekta), dok u gradu djeluje sportsko-penjački klub. Iz navedenog proizlazi potreba za:

- ekipa za spašavanje iz dubina i visina sa specifičnom opremom
- poligon za obuku za spašavanje iz dubina i visina.

Specifičnosti zaštićenih prirodnih krajobraza

JVP Rovinj djeluje na području gdje se nalaze zaštićenih područja:

- Posebni rezervat u moru Limski zaljev
- Posebni ornitološki rezervat Palud - Palù
- Geološki spomenik prirode kamenolom Fantazija – Cave di Monfiorenzo
- Značajni krajobraz Limski kanal
- Značajni krajobraz Rovinjski otoci i priobalno područje
- Park šuma Škaraba
- Park šuma Punta corrente
- Spomenik parkovne arhitekture drvored čempresa na groblju u Rovinju.

Iz navedenog proizlazi potreba za:

- ophodnjom, motrenjem (video sustavi), i čuvanjem prirodne baštine,
- dostatan broj kvalitetnih vozila za gašenje požara otvorenog prostora.

JVP Rovinj smješten je u vatrogasnom domu sagrađenom 70-tih godina prošlog stoljeća. Nalazi se u lokaciji koja operativno već dugi niz godina ne zadovoljava potrebe, iz čega proizlazi potreba za premještanjem JVP Rovinj na novu lokaciju. Prilikom izgradnje potrebno je sagledati prethodno navedene činjenice:

- osigurati smještajne kapacitete adekvatne aktivnostima JVP Rovinj (nosioci sustava zaštite i spašavanja na definiranom području, sudionici brojnih razmjena vatrogasnih časnika diljem Europske unije)
- osigurati veliku učionu sa didaktičkim pomagalicama zbog obuke pripadnika JVP, DVD-a, građanstva i zaposlenika u turističkim i inim djelatnostima,
- osigurati uvjete za održavanje fizičke kondicije pripadnika JVP Rovinj (sportski tereni i dvorana),
- osigurati uvjete za održavane obuke ronilačkog kadra (bazen),
- osigurati uvjete za obuku spašavanja iz dubina i visina (penjački zid i umjetne jame),
- osigurati održivost sustava - pasivna zgrada.

4.2.3.3. Bespravna gradnja

Analiza postupanja općina i gradova u sprječavanju nelegalne gradnje jedna je od provedbenih mjera Ministarstva graditeljstva i prostornog uređenja iz skupine provedbenih aktivnosti Programa gospodarskog razvitka Vlade Republike Hrvatske u okviru mjere Redefiniranje prostornih planova i propisa o građenju uvažavajući više standarde zaštite okoliša te oštro kažnjavanje nepoštivanja propisa o građenju. Ta mjera ukazuje na izuzetnu ulogu i utjecaj koji nelegalna gradnja ima upravo na gospodarstvo, budući da se brojni poticaji financijskim i drugim mjerama temelje na osnovnoj obvezi korisnika da kao vlasnik bilo koje postojeće nekretnine, tj. investitor nove, može dokazati zakonitost građenja i uporabe, odnosno da ispunjava zahtjeve zaštite okoliša.

Potrebno je naglasiti da je u posljednjem periodu učinjen značajan napredak u ovom segmentu. Prostorno-planska dokumentacija, sustav kontrole, ali i potpore građanima pri ishodovanju potrebnih dozvola i rješavanju

administrativnih poteškoća nešto smanjuju pojavu bespravne gradnje, a za očekivati je da će se situacija dodatno poboljšati.

Planirani projekti i projektne ideje

Predložene aktivnosti na području prirodnih resursa

Aktiviranje potencijala poljoprivrednog zemljišta putem sustavnog razvoja popratnih djelatnosti razvoja, distribucije i prerađivačkih aktivnosti

Dodjela koncesija - upravljanje m.dobrom - valorizacija mora putem intenzivnije organizacije s njime povezanih aktivnosti poput vodenih sportova, nautičkog turizma, ribolova i sl.

Kvalitetnija valorizacija priobalnog pojasa (pomorskog dobra) i zaštićenih šumskih površina putem uređenja šetnica, biciklističkih staza i plaža

Daljnje očuvanje i kvalitetnije održavanje gradskih šumskih površina, sustavnim održavanjem i pošumljavanjem te ostalim gospodarskim aktivnostima; uvođenje novih tehnologija za nadzor i zaštitu

Očuvanje i zaštita prostora pod niskom mediteranskom vegetacijom

Očuvanje otočića, uvala i priobalja u rovinjskom akvatoriju kroz org. upravljanja i nadzor pomorskog prometa te izgradnju pomorske infrastrukture

Suradnja sa znanstvenim i obrazovnim sektorom u područjima morske biologije, zdravstva i medicine

Aдекватna zaštita i spašavanje na području grada Rovinja kroz jačanje kapaciteta JVP i civilne zaštite s ciljem izgradnje logističkih, tansportnih i ljudskih kapaciteta

Izgradnja vatrogasnog poligona u Rovinjskom Selu

Poboljšanje pješačkog pristupa jezgri kroz obnovu popločenja kulturno-povijesne cjeline; unaprjeđenje urbane estetike

Periodički preleti cijelog područja grada, sa izradom podloga za izradu kartografskih prikaza i planova

Predložene aktivnosti na području okoliša

Izgradnja jedinstvenog centralnog uređaja za aglomeraciju Grada Rovinja; izgradnja javnog kanalizacijskog sustava te sustava za pročišćavanje otpadnih i oborinskih voda

Upravljanje privezištima na području Rovinjskog akvatorija te formiranje i kontrola novih

Detekcija i sanacija građevina kulturno-povijesne cjeline

Uređenje i popločenje centralnog trga M. Tita sa rekonstrukcijom fontane

Očuvanje bioraznolikosti prostora i krajobraza kroz zajedničke projekte sa institucijama

Poticanje uvođenja čistih tehnologija - kroz pokretanje i provedbu projekata održive mobilnosti - el.vozila (automobili, bicikli i sl)

Sanacija građevinskog otpada Turnina

Poticanje ekološke poljoprivredne proizvodnje

Odgovarajuća valorizacija stanica grada Rovinja kao poljoprivredno-gospodarskih imanja poradi očuvanja njihove izvornosti

Osnivanje katastra pomorskog dobra u svrhu njegove zaštite i upravljanja

Izgradnja akvarija i proširenje prostora Instituta Ruđer Bošković

Obnova gradske park šume Punta Corrente kroz pošumljavanje, razvoj rekreativnih sadržaja i ostale aktivnosti; Uređenje prilaza za osobe s invaliditetom

Formiranje gradskog tima(povjerenstva) za energetska učinkovitost sukladno Energetskoj povelji i inzistiranje na suradnji sa županijskim agencijama - provođenje SEAP-a

Kontinuirana potpora čišćenja podmorja kroz radne akcije (JVP, civilna zaštita, ronilački klubovi, OCD)

Edukacija stanovništva o aktivnostima zaštite okoliša (s naglaskom na djecu i mlade)

Izgradnja novog odlagališta za građevinski otpad

Izgradnja potrebne infrastrukture i zaštite na plažama (31 plaže koja je ušla u Regionalni plan uređenja IŽ)

4.2. MISIJA I VIZIJA GRADA ROVINJA

Ključni element strateškog razvojnog dokumenta odnosi se na formulaciju razvojne misije, vizije i ciljeva. Samo na temelju poznavanja postojeće situacije provođenjem detaljne strukturne analize, te uz prepoznavanje najvećih zapreka identifikacijom ključnih problema, moguće je razmatrati zahtijevan ili poželjan budući status planiranog područja. To zahtijevano ili poželjno stanje obično se naziva vizijom. Dok misija daje prikaz trenutnog stanja, vizija osigurava integralnu interpretaciju poželjne budućnosti lokalne zajednice, te predstavlja novo promišljanje kompleksne prirodne prostorne cjeline. To je tek zamišljena slika najboljeg mogućeg stanja u regiji ili sektoru. Svrhe definiranja misije i vizije je da artikuliraju opće ciljeve razvoja, omogućće sagledavanje posljedica njihove realizacije i nužnih koraka koje treba preuzeti. Vizija mora ići u pravcu ostvarivanja „zajedničkog dobra“. Misija i vizija pružaju načelne ideje kako prevladati konceptualna, institucionalna i društvena ograničenja, te trebaju definirati integrativne koncepte, uspostaviti ciljeve i prioritete, te omogućiti definiranje specifičnih mjera i projekata.

Misija Grada Rovinja-Rovigno

Grad Rovinj-Rovigno na efikasan način odgovara na potrebe svojih građana, čuva nasljeđene resurse, razvija ih te oplemenjene preda mlađim generacijama, stvara nove vrijednosti imajući uvijek u prvome planu javni interes te osigurava predispozicije za svekoliki razvoj zajednice kako bi Rovinj ostao ugodno i poželjno mjesto za život i rad.

Vizija Grada Rovinja-Rovigno

Grad Rovinj-Rovigno, primjenom tradicije, znanja i vještina koji se primjenjuju u očuvanom i jedinstvenom mediteranskom okolišu, osigurava dom multikulturalnom, obrazovanom i aktivnom stanovništvu, koji kroz sinergijske učinke visokokvalitetnog turizma, ekološki održivih prerađivačkih i poljoprivrednih djelatnosti te novih gospodarskih grana, uz mnoštvo javnih sadržaja, osiguravaju ulogu Rovinja kao predvodnika suvremenih razvojnih trendova.

Grad Rovinj-Rovigno će, u skladu sa zakonom, otvoreno i transparentno usmjeriti sva svoja znanja i resurse kako bi osigurao najkvalitetnije uvjete politike: razvoja, gospodarenja i zaštite prostora, upravljanja komunalnom imovinom, zadovoljavanje potreba stanovništva u području predškolskog i školstva, promicanja poduzetništva, promicanja kulture, sporta, turizma, zaštite životnog standarda i socijalne skrbi. Provodeći uvjete politike, uzimaju se u obzir potrebe budućih naraštaja i održivost lokalne zajednice.

Razvojni koncept obuhvatio je nekoliko ključnih značajki koje su dovele do definiranja vizije i strateških (razvojnih) ciljeva kao i razvojnih prioriteta i aktivnosti (mjera) kojima se dostiže:

- očuvanost područja, krajobrazna raznolikost, priroda, zdrav život
- prepoznatljivost, jedinstvenost, različitost, potražnja tržišta, organizacija i povezanost proizvođača i pružatelja usluga
- kulturno-povijesna i tradicijska baština, razvoj selektivnih oblika turizma
- uvođenje novih tehnologija, energetska samoodrživost, nova znanja, razvoj i privlačenje ljudskih resursa, jednake mogućnosti.

4.3. CILJEVI RAZVOJA GRADA ROVINJA-ROVIGNO

U metodologiji izrade strateškog plana logično se nakon analize stanja i ocjena ključnih razvojnih problema pristupa definiranju ciljeva razvoja, koji nam daju jedan opći rezultat, odnosno ishod koji Grad Rovinj-Rovigno kao lokalna zajednica treba postići. Ciljevi se postavljaju u okviru razvojne vizije kao konsenzus između sasvim razumljivih suprotstavljenih interesa. Ciljevi naznačuju orijentacije i smjerove razvojnih nastojanja ključnih razvojnih subjekta odnosno aktera/dionika u premošćivanju jaza između postojećeg stanja (misije) i poželjnog budućeg stanja (vizije). Vizije su dostižne slike budućnosti pojedinog područja, u ovom slučaju Grada Rovinja-Rovigno, ali ciljevi moraju konačno biti postignuti kako bi ispunili svoju ulogu mostova između sadašnjeg i budućeg stanja. Ciljevi koji se ovdje postavljaju trebaju biti ostvarivi i realni. Formulacija rješenja ključnih problema općenito znači pronalaženje razvojnih ciljeva koji opisuju poželjne buduće situacije, koje treba ostvariti u predvidivom razdoblju. Praktičnost nalaže da nakon prepoznavanja ključnih problema, sljedeći logični programski korak bude formulacija razvojnih ciljeva vezanih uz ključne probleme.

Definiranje razvojnih ciljeva je u funkciji prevladavanja, otklanjanja razvojnih problema koje su radne skupine na radionicama održanim tijekom razdoblja lipanj-rujan 2015., na temelju SWOT analize, detektirale kao ograničenja razvoja. Lista problema za svaku radnu skupinu iskorištena je za određivanje razvojnih ciljeva gospodarstva, društvenih djelatnosti, prostornog uređenja i gradskih institucija. Ciljevi su odabirani prema kriterijima kao što su očekivani učinak, održivost i mogućnost provedbe bez veće podrške izvana.

4.3.1. Strateški ciljevi

Za dugoročno ostvarenje razvojne vizije Grada Rovinja-Rovigno potrebno je:

- Razvijati i provoditi koncept održivog razvoja i očuvanja prirodne baštine,
- Čuvati i razvijati raznolike i konkurentne gospodarske aktivnosti s ciljem očuvanja i razvoja novih mogućnosti zapošljavanja i samozapošljavanja,
- Organizacija cjeloživotnog učenja i osposobljavanja za ciljane skupine korisnika i prema strateškim potrebama Grada, a s posebnim naglaskom na usvajanje novih znanja i tehnologija,
- Priprema i provedba razvojnih programa i projekata Grada za razvoj postojećih i stvaranje novih proizvoda u svim proizvodnim i neproizvodnim ekonomskim aktivnostima, s posebnim naglaskom na razvoj mikro i malog poduzetništva i obrtništva,
- Razviti nove poljoprivredne i nepoljoprivredne djelatnosti, povezivati proizvođače i pružatelje usluga u kreiranju robnih marki, povećanju količine i kvalitete proizvodnje i usluga, distribuciji i marketingu, uporabi novih tehnologija i održivih izvora energije kako bi se povećala i diverzificirala proizvodnja,
- Razvoj i potpora revitalizaciji i izgradnji potrebne infrastrukture za razvoj poslovanja i ukupnu kvalitetu života zajednice, uključujući i obnovu kulturno-povijesne i tradicijske baštine, s posebnim naglaskom na očuvanje i održivo korištenje prirodne baštine.

Kako bi promovirali i ostvarili zadanu viziju, zadaća radne skupine bila je osmisliti strateške ciljeve koji će odrediti razvojne prioritete u razdoblju 2015.-2020. Definirani strateški ciljevi Grada Rovinja-Rovigno su:

Strateški ciljevi Strategije razvoja Grada Rovinja-Rovigno za razdoblje 2015.-2020.godine

SC1. Razvoj i unaprjeđenje stabilnost i sigurnost u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno

SC2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste

SC3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva

SC4. Razvoj i podizanje kvalitete turizma uz kreiranje i implementaciju novih sadržaja i usluga s ciljem produženja sezone i stvaranja prepoznatljivog identiteta Grada Rovinja

SC5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno

4.3.2. Strateški prioriteti

Strateški prioriteti se vezuju uz svaki dugoročni strateški cilj i oni predstavljaju segmentirane ciljeve, tj. strateške pravce djelovanja. Oni su osnova i polazište strategije djelovanja, koja osigurava provedbu svakog pojedinog

dugoročnog cilja. U praksi se strateški prioriteti pojavljuju kao programski prioriteti ili kao provedbeni programi. Razrada strateških prioriteti bazira se s jedne strane na viziji i dugoročnim ciljevima i s druge strane na ključnim strateškim problemima.

Strateški ciljevi	Prioriteti
SC1. Razvoj i unaprjeđenje stabilnosti i sigurnost u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno	Oblikovanje i provedba aktivnosti izgradnje vizualnog identiteta Grada Rovinja
	Razvoj komunalne infrastrukture s naglaskom na postizanje održivosti i većeg stupnja mobilnosti stanovnika
	Unaprjeđenje društvene i socijalne infrastrukture kroz korištenje postojećih te izgradnju i obnovu novih kapaciteta
	Osmišljavanje i provedba aktivnosti društvene i socijalne djelatnosti osiguravajući dostupnost, a s naglaskom na marginalizirane skupine u društvu
	Pružanje podrške daljnjem jačanju organizacija civilnog društva i provedbi njihovih aktivnosti
	Postizanje visokog stupnja znanja i vještina dionika uključenih u društvene i socijalne aktivnosti Grada Rovinja
	Primjena informacijskih i komunikacijskih tehnologija u društvenoj i socijalnoj infrastrukturi
	Unaprjeđenje fizičke infrastrukture te primjena novih tehnologija s ciljem povećanja sigurnosti stanovnika Grada Rovinja i njihovih posjetitelja
SC2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste	Jačanje stupnja sigurnosti stanovnika i posjetitelja kroz kvalitetno opremljenu infrastrukturu u sektoru zaštite i educirane dionike
	Unaprjeđenje procesa zaštite okoliša kroz korištenje tradicionalnih i alternativnih alata i metoda rada u gospodarenju otpadom
	Uspostavljanje okvira za poticanje i provođenje projekata energetske učinkovitosti i obnovljivih izvora energije na području Grada Rovinja
	Unaprjeđenje daljnjih procesa očuvanja i održivog korištenja prirodne baštine i biološke raznolikosti na području Grada Rovinja, s naglaskom na NATURA 2000
	Postizanje visokog stupnja održavanja i održivog korištenja kulturne baštine Grada Rovinja
	Oblikovanje i razvoj kulturnog identiteta Grada Rovinja
	Unaprjeđenje kulturnog potencijala Grada Rovinja
	Unaprjeđenje programa poduzetništva u kulturi na području Grada Rovinja
SC3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva	Poticanje uspostave novih kroz istovremeno unaprjeđenje postojećih potpornih institucija na području Grada Rovinja
	Unaprjeđenje poduzetničkih-potpornih aktivnosti prilagođenih potrebama na području Grada Rovinja
	Pokretanje i jačanje inovativnog poduzetništva kroz ulaganje u istraživanje i razvoj (R&D) te primjenu informacijskih i komunikacijskih tehnologija
	Pružanje dodatne potpore i unaprjeđenje razvoja proizvodno-prerađivačke djelatnosti
	Osiguravanje uvjeta potpore za jačanje kreativne industrije i postizanje jačeg sinergijskog učinka s ostalim djelatnostima na području Grada Rovinja
	Razvoj novih i unaprjeđenje postojećih aktivnosti u djelatnosti poljoprivrede i ribarstva kroz obuhvaćanje fizičke infrastrukture, ali i primjene novih znanja
	Unaprjeđenje razvoja nepoljoprivrednih djelatnosti na području Grada Rovinja, prilagođenih potrebama i mogućnostima koje moguće transferirati u učinkovite razvojne procese
	Povećanje kompetencija dionika u gospodarstvu s naglaskom na povećanje aktivnosti zapošljavanja i samozapošljavanja
	Poticanje aktivnosti cjeloživotnog obrazovanja s ciljem postizanja održivih razvojnih procesa na području Grada Rovinja

<p>SC4. Razvoj i podizanje kvalitete turizma uz kreiranje i implementaciju novih sadržaja i usluga s ciljem produženja sezone i stvaranja prepoznatljivog identiteta Grada Rovinja</p>	Unaprjeđenje, nadogradnja postojeće te uspostavljanje nove turističke infrastrukture
	Oblikovanje i provođenje cjelogodišnje turističke ponude sa osnovnim aspektom prepoznatljivog identiteta Grada Rovinja
	Kreiranje visokokvalitetne ponude usluge i proizvoda Grada Rovinja prilagođenih sektorima ugostiteljstva, umjetnosti i zabave
	Razvoj i unaprjeđenje selektivnih oblika turizma kao nadgradnju turističkom identitetu Grada Rovinja
	Jačanje ljudskih kapaciteta i unaprjeđenje potencijala dionika u djelatnosti turizma
	Primjena informacijskih i komunikacijskih tehnologija u turističkoj ponudi Grada Rovinja
<p>SC5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno</p>	Povećanje kompetencija dionika u upravi, ustanovama i tvrtkama u vlasništvu Grada Rovinja
	Unaprjeđenje sustava za upravljanje razvojem Grada Rovinja kroz poseban naglasak na primjenu informatizacijskih i komunikacijskih tehnologija
	Unaprjeđenje procesa komunikacije stanovnika i posjetitelja Grada Rovinja sa gradskom upravom
	Učinkovito upravljanje prostorom i imovinom u vlasništvu Grada Rovinja s naglaskom na funkcionalnost i održivost
	Jačanje međugradske, međužupanijske, prekogranične i međunarodne suradnje

5. RAZRADA MJERA PO PRIORITETIMA

5.1. TEMELJNA POLAZIŠTA

Strategija razvoja Grada Rovinja-Rovigno usmjerava se na nekoliko glavnih područja djelovanja koja su prepoznata već u fazi analize stanja u gradu, a treba se temeljiti na razradi osnovnih razvojnih mjera i indikatora, što uključuje i pristup određivanja učinka projekata. Očekivani rezultati mjera su sastavni dio kriterija za procjenu projekata, odnosno prioriteta određenog projekta u zadanom vremenskom okviru.

Mjera je ona razvojna kategorija koja predstavlja operativnu razradu svakog strateškog prioriteta i sagledava njegov utjecaj na specifična područja djelovanja (na gospodarstvo, zdravstvo i socijalnu skrb, obrazovanje, zaštitu okoliša, sport, komunalnu infrastrukturu itd.). Stoga mjere treba kategorizirati i primijeniti uz sagledavanje realnih uvjeta u kojima se one moraju provoditi. Svaka je mjera dio strateškog prioriteta, a mora slijediti koncepciju definiranu ciljem kao dijelom vizije razvoja.

Cilj svake mjere je razvoj i to razvoj po načelima održivosti, što mora biti sadržano i u pojedinim programima razvoja. Stoga se svaka mjera sagledava kao podsustav određenog razvojnog cilja i pretpostavka prihvatanja pojedinog projekta, što zahtijeva da se svaka mjera jasno definira s formalnog i sadržajnog aspekta.

Strateški ciljevi razvoja ostvaruju se kroz različite prioritete aktivnosti koje, u suštini, predstavljaju mjere. Mjere razvoja sadržane su u svim pojedinim ciljevima i prioritetima razvoja grada. Mjere koje su rezultat postavljenih ciljeva prvenstveno se odnose na aktivnosti koje treba provesti za pokretanje gospodarskog razvoja te poboljšanje uvjeta života lokalnog stanovništva razvojem društvenih djelatnosti te očuvanjem tradicijskih djelatnosti, poput poljoprivrede, uz poticanje male privrede, odnosno razvoj poduzetništva i gospodarske infrastrukture.

5.2. RAZRADA MJERA PO STRATEŠKIM PRIORITETIMA

Strateški prioriteti razvoja su usmjereni na nekoliko glavnih područja djelovanja, uz uvažavanje razvojnih mogućnosti, a temeljeno na sagledavanju trendova razvoja u svijetu, analize stanja Grada Rovinja-Rovigno, uz uvažavanje prijedloga prikupljenih na raspravama sa sudionicima radnih skupina i radionica. U nastavku će se elaborirati svaki strateški prioritet, u kontekstu prethodno definiranog strateškog cilja, a predložiti će se i elaborirati mjere, njihovi nositelji i očekivani rezultati.

SC 1. Razvoj i unaprjeđenje stabilnosti i sigurnosti u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno	
Prioriteti	Mjere
P 1.1 Oblikovanje i provedba aktivnosti izgradnje vizualnog identiteta Grada Rovinja	M 1.1.1 Analiza postojećih resursa Grada Rovinja i aspekata prepoznatljivosti
	M 1.1.2 Oblikovanje i analiza prijedloga izgradnje identiteta Grada
	M 1.1.3 Usklađivanje oblikovanog identiteta sa komunalnom, društvenom i socijalnom infrastrukturom
	M 1.1.4 Usklađivanje i primjena forme vizualnog identiteta na glavne prometnice i pročelja u Gradu Rovinju
	M 1.1.5 Osmišljavanje i izrada suvenira i prepoznatljivih proizvoda koji odražavaju definirani identitet Grada
	M 1.1.6 Provedba marketinških aktivnosti koje imaju za cilj promoviranje prepoznatljivog identiteta Grada Rovinja
P 1.2 Razvoj komunalne infrastrukture s naglaskom na postizanje održivosti i većeg stupnja mobilnosti stanovnika	M 1.2.1 Analiza komunalne infrastrukture na području Grada Rovinja
	M 1.2.2 Provedba aktivnosti za izgradnju i/ili rekonstrukciju i/ili opremanje vodoopskrbne mreže
	M 1.2.3 Provedba aktivnosti za izgradnju i/ili rekonstrukciju i/ili opremanje kanalizacijske mreže te sustava oborinske kanalizacije
	M 1.2.4 Razvoj pomorske infrastrukture i usluga
	M 1.2.5 Unaprjeđenje kvalitete sustava prometne infrastrukture

	<p>kroz asfaltiranje, uređenje i opremanje prometnica</p> <p>M 1.2.6 Izgradnja/opremanje/uređenje parkirališnih zona, pješačkih i pješačko-biciklističkih zona</p> <p>M 1.2.7 Izgradnja i opremanje pješačkih, biciklističkih i ostalih tematskih staza</p> <p>M 1.2.8 Osmišljavanje i provedba projekta održive mobilnosti na području Grada Rovinja</p> <p>M 1.2.9 Razvoj i unaprjeđenje elektorenergetske i telekomunikacijske mreže</p> <p>M 1.2.10 Unaprjeđenje infrastrukture bežičnog Interneta na važnijim punktovima u Gradu Rovinju</p> <p>M 1.2.11 Unaprjeđenje sustava komunalnih usluga grada</p>
P 1.3 Unaprjeđenje društvene i socijalne infrastrukture kroz korištenje postojećih te izgradnju i obnovu novih kapaciteta	<p>M 1.3.1 Izgradnja/rekonstrukcija/opremanje prostornih kapaciteta društvene i socijalne infrastrukture</p> <p>M 1.3.2 Obnova i revitalizacija zapuštenih prostora i objekata društvene namjene</p> <p>M 1.3.4 Opremanje prostornih kapaciteta društvene i socijalne infrastrukture kroz primjenu načela energetske efikasnosti i korištenja obnovljivih izvora energije</p> <p>M 1.3.5 Uređenje prostornih kapaciteta predškolske i obrazovne infrastrukture kroz promoviranje inovativnih rješenja učinkovitog korištenja prostora</p> <p>M 1.3.6 Uređenje i opremanje zdravstvene infrastrukture na području Grada Rovinja s naglaskom na povećanje usluge i osiguravanje pristupa svim skupinama u zajednici</p> <p>M 1.3.7 Izgradnja/rekonstrukcija/opremanje kapaciteta sportske infrastrukture</p> <p>M 1.3.8 Osiguravanje fizičke dostupnosti društvenoj i socijalnoj infrastrukturi svim skupinama u društvu kroz izgradnju prilaza i/ili uspostavljanje novih/inovativnih rješenja dostupnosti</p>
P 1.4 Osmišljavanje i provedba aktivnosti društvene i socijalne djelatnosti osiguravajući dostupnost, a s naglaskom na marginalizirane skupine u društvu	<p>M 1.4.1 Osmišljavanje i provedba aktivnosti u predškolskim i obrazovnim ustanovama/institucijama sa ciljem promoviranja znanja i jačanja vještina i kompetencija kod djece i mladih</p> <p>M 1.4.2 Provedba aktivnosti osiguravanja preventive u zdravstvu za postizanje većeg stupnja kvalitete življenja</p> <p>M 1.4.3 Unaprjeđenje kvalitete infrastrukture u kulturi, kulturnih programa i poboljšanje koordinacije između dionika u kulturi</p> <p>M 1.4.4 Osmišljavanje i provedba sportskih aktivnosti s posebnim naglaskom na prilagođenost svim dobnim skupinama</p> <p>M 1.4.5 Unaprjeđenje skrbi o osobama s invaliditetom i osobama treće životne dobi</p> <p>M 1.4.6 Unaprjeđenje izvaninstitucionalnih oblike pomoći/usluga za starije osobe/osobe s invaliditetom/mlade obitelji</p>
P 1.5 Pružanje podrške daljnjem jačanju organizacija civilnog društva i provedbi njihovih aktivnosti	<p>M 1.5.1 Analiza razvojnih programa i obuhvata postojećih OCD-ova</p> <p>M 1.5.2 Poticanje umrežavanja i razvoj partnerstva unutar sektora OCD-a</p> <p>M 1.5.3 Osmišljavanje i provedba aktivnosti potpore djelovanju, osposobljavanju i transparentnosti rada lokalnih udruga</p> <p>M 1.5.4 Provođenje aktivnosti civilnog društva sa ciljem edukacije, osposobljavanja i/ili uključivanja pojedinih skupina u društvu</p>

	M 1.5.5 Poticanje udruga na stvaranje promotivnih aktivnosti koje će doprinijeti promociji i prepoznatljivosti Grada Rovinja
P 1.6 Postizanje visokog stupnja znanja i vještina dionika uključenih u društvene i socijalne aktivnosti Grada Rovinja	M 1.6.1 Analiza kompetencija dionika uključenih u društvenu i socijalnu infrastrukturu
	M 1.6.2 Osmišljavanje i provedba aktivnosti povećanja kompetencija i znanja dionika u socijalnoj i društvenoj infrastrukturi
	M 1.6.3 Poticanje umrežavanja dionika u društvenoj i socijalnoj infrastrukturi
	M 1.6.4 Poticanje provedbe aktivnosti transfera znanja za jačanje ljudskih kapaciteta te za osmišljavanje aktivnosti
P 1.7 Primjena informacijskih i komunikacijskih tehnologija u društvenoj i socijalnoj infrastrukturi	M 1.7.1 Opremljenost predškolske i obrazovne infrastrukture informacijskim i komunikacijskim tehnologijama te primjena iste kroz osmišljene aktivnosti prilagođene djeci i mladima
	M 1.7.2 Opremljenost i primjena zdravstvene infrastrukture sa prilagođenom IKT tehnologijom
	M 1.7.3 Osmišljavanje i provedba aktivnosti digitalizacije infrastrukture u kulturi
P 1.8 Unaprjeđenje fizičke infrastrukture te primjena novih tehnologija s ciljem povećanja sigurnosti stanovnika Grada Rovinja i njihovih posjetitelja	M 1.8.1 Analiza stanja svih aspekata infrastrukture na području Grada na temu urbane sigurnosti
	M 1.8.2 Oblikovanje i provedba aktivnosti povećanja sigurnosti stanovnika i njihovih posjetitelja
	M 1.8.3 Analiza mogućnosti primjene novih/inovativnih tehnologija za zaštitu stanovnika, posjetitelja, ali i pročelja od daljnje devastacije
	M 1.8.4 Primjena inovativnih tehnologija za povećanje sigurnosti zaštite stanovnika i njihovih posjetitelja - primjena načela urbane sigurnosti
	M 1.8.5 Profiliranje, sadržajno i oblikovno unapređivanje te stvaranje novih tržnica, plaža i javnih zelenih površina
	M 1.8.6 Sanacija i definiranje koncepta uređenja obalnog dijela Grada Rovinja
P 1.9 Jačanje stupnja sigurnosti stanovnika i posjetitelja kroz kvalitetno opremljenu infrastrukturu u sektoru zaštite i educirane dionike	M 1.9.1 Analiza stanja civilne zaštite i vatrogasne postrojbe na području Grada Rovinja
	M 1.9.2 Izgradnja/rekonstrukcija fizičke infrastrukture s ciljem jačanja stupnja zaštite stanovnika na predmetnom području
	M 1.9.3 Opremanje infrastrukture civilne zaštite i vatrogasne postrojbe s ciljem kvalitetnijeg provođenja aktivnosti
	M 1.9.4 Opremanje i primjena novih tehnologija/ IKT u praćenju stanja na predmetnom području
	M 1.9.5 Edukacija dionika direktno uključenih u osiguravanje zaštite stanovnicima i njihovim posjetiteljima

P 1.1 Oblikovanje i provedba aktivnosti izgradnje vizualnog identiteta Grada Rovinja

Aktivnosti	Poboljšanje pješačkog pristupa jezgri kroz obnovu popločenja kulturno-povijesne cjeline; unaprjeđenje urbane estetike
	Poticati integraciju zelenih površina sa dječjim igralištima
	Preciznije definiranje zona mješovite pretežito stambene namjene
	Poticanje rekonstrukcije i adaptacije postojećih objekata (stambenih/poslovnih) umjesto gradnje novih
	Daljnje očuvanje i kvalitetnije održavanje gradskih šumskih površina, sustavnim održavanjem i pošumljavanjem te ostalim gospodarskim aktivnostima
	Izraditi svu potrebnu dokumentaciju koja valorizira i sadržajno osmišljava koncept gradskih javnih

	površina
Nositelji	Grad Rovinj-Rovigno
Korisnici	Stanovništvo Turisti, posjetitelji
Indikatori	izrađene studije/akcijski planovi za konceptualno određenje i aktiviranje javnih površina duljina popločene i uređene kulturno-povijesne cjeline br. aktivnosti ujednačavanja vizualnog izgreda kulturno-povijesne cjeline stupanj kvalitete unaprjeđene urbane estetike u kulturno-povijesnoj cjelini br. sadržajno osmišljenih i prenamijenjenih prostora br. adaptiranih stambeno-poslovnih objekata koji su stavljani u funkciju br. aktivnosti koje služe održavanju gradskih šumskih površina br. aktivnosti za zaštitu zelenih površina grada (signalizacija, videonadzor i sl)
P 1.2 Razvoj komunalne infrastrukture s naglaskom na postizanje održivosti i već stupnja mobilnosti stanovnika	
Aktivnosti	Analizirati stanje površina, nerazvrstanih cesta i komunalne opreme te predlagati mjere za njihovo unaprjeđenje i za podizanje standarda komunalne opremljenosti grada Posebno poticati komunalno unaprjeđenje postojećih javnih zelenih površina i plaža, te izgradnju i održavanje dječjih igrališta Poticanje korištenja sunčeve energije naročito u objektima poslovne i društvene namjene Izgradnja obilaznice za pristup središnjem naselju Rovinj i turističkim smještajnim kapacitetima Izgradnja jedinstvenog centralnog uređaja za aglomeraciju Grada Rovinja; Izgradnja javnog kanalizacijskog sustava te sustava za pročišćavanje otpadnih i oborinskih voda na području grada Rovinja Upravljanje privezištima na području Rovinjskog akvatorija te formiranje i kontrola novih Očuvanje otočića, uvala i priobalja u rovinjskom akvatoriju kroz org. upravljanja i nadzor pomorskog prometa te izgradnju pomorske infrastrukture Izgradnja potrebne infrastrukture i zaštite na plažama (31 plaža koja je ušla u Regionalni plan uređenja IŽ) Izmještanje autobusnog kolodvora na novu lokaciju unutar grada uslijed povećanja prometa Izgradnja, uređenje i opremanje parkirališta i gražnih prostorija s naglaskom na energetska efikasnost Proširenje lučke infrastrukture na južnu luku (povećanje broja komunalnih i nautičkih vezova, uređenje pristaništa, izgradnja lukobrana i sl.) Organizacija pristupa gradu Rovinju putem organiziranog prijevoza autobusima, organizacije pomorskih linija i sl. (s ciljem postizanja bolje povezanosti sa susjednim JLS) Bolja povezanost Rovinja i Pule u cilju povećanja neizravne dostupnosti Rovinja zračnim prometom Jačanje povezanosti turističkih zona sa središnjim naseljem Rovinj putem uspostave linija „električni mini busevi“ Nastavak uređenja urbanih biciklističkih staza izgrađenih u okviru postojećih ili novih prometnica Prenamjena bivše željezničke pruge u biciklističku stazu Unaprjeđenje infrastrukture za rad taxi službe grada Unaprjeđenje i izgradnja lučke i ribarske infrastrukture u sjevernoj luci (lukobran, pristaništa i sl.) Uspostava bike-sharing sustava Izgradnja parkirne garaže Concetta sa autobusnim kolodvorom (prihvat vanjskih buseva, ne redovnih linija) Priprema dokumentacije za apliciranje projekata za EU fondove
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, poduzetnici i obrtnici, PG, udruge
Korisnici	Stanovništvo Grada i posjetitelji
Indikatori	br. objekata koji koriste sunčevu energiju nova lokacija Autobusnog kolodvora

	br. novih garažnih i parkirališnih mjesta
	br. novih komunalnih i nautičkih vezova
	br. metara izgrađenih lukobrana
	br. metara uređenog pristaništa
	br. novih autobusnih linija za pristup gradu
	br. novih pomorskih linija za pristup gradu
	uspostavljena linija "električni mini busevi"
	km uređenih i izgrađenih biciklističkih staza
	br. izgrađenih/uređenih taxi stajališta
	bike-sharing sustav
	izgrađena parkirna garaža Concetta
	broj metara izgrađenih i obnovljenih nogostupa
	br. pripremljenih/apliciranih projekata
P 1.3 Unaprjeđenje društvene i socijalne infrastrukture kroz korištenje i obnovu postojećih te izgradnju novih kapaciteta	
Aktivnosti	Izgradnja novog objekta za predškolski odgoj - Rovinjsko Selo
	Izgradnja i/ili proširenje osnovnoškolske infrastrukture
	Proširenje postojećih objekata za dodatne sadržaje u školama (laboratoriji, sport, raznorazne aktivnosti povezane sa razvojem vještina kod djece i mladih)
	Otvorenje studentskog doma u kulturno povijesnoj cjelini (zbog direktnog kontakta učenika/studenata sa povijesnom baštinom ali i zbog cjelogodišnjeg oživljavanja povijesne jezgre)
	Izgradnja i unaprjeđenje postojećih prostora u viši standard (kazalište, likovne galerije, muzej, sale za koncerte – klub mladih, ljetno kino, ljetna pozornica, knjižnica, KIC) te osiguravanje dostupnosti osobama s teškoćama u razvoju
	Aktiviranje sportsko – rekreacijske zone Monvi – Cuvi
	Izgradnja zatvorenog bazena na lokaciji Monvi-Cuvi
	Izgradnja sportskih objekata i/ili rekonstrukcija postojećih (nogometno, rukometno igralište Monvi-Cuvi, atletski poligon sv.Vid, teniski teren, golf teren)
	Opremanja i modernizacija objekata socijalne infrastrukture
	Izgradnja akvarija i proširenje prostorija Instituta Ruđer Bošković
	Obnova objekata društvene namjene
	Nadogradnja ili nova izgradnja prostornih kapaciteta za smještaj osoba starije životne dobi - dom dr. Domenico Pergolis
	Osmišljavanje i provedba projekata za izgradnju i opremanje centra palijativne skrbi
	Rekonstrukcija i opremanje infrastrukture u zdravstvu
	Izgradnja i/ili opremanje jedinstvenog centra za pružanje psihološke pomoći djeci, roditeljima, osobama i obiteljima osoba s ovisnošću, obiteljima s dugotrajnom teškom bolesti člana obitelji, obiteljima koji su izgubili mladog člana obitelji (bolest, nesreća i sl.)
	Modernizacija Doma zdravlja
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, zdravstvene ustanove, ustanove socijalne skrbi, organizacije civilnog društva – udruge
Korisnici	Djeca, mladi, osobe s teškoćama, osobe treće životne dobi, stanovništvo Grada Rovinja-Rovigno, turisti
Indikatori	br. obnovljenih zdravstvenih ustanova i prateće infrastrukture
	površina izgrađene infrastrukture za predškolski odgoj u Rovinjskom Selu
	površina izgrađene infrastrukture u osnovnim školama
	uveden jednosmjenski rad u sve škole na području Grada
	br. obnovljenih ili novih objekata socijalne infrastrukture
	m ² izgrađenih objekata za dodatne sadržaje u školama
	m ² uređenih prostorija društveno-kulturne namjene - muzeji, knjižnica, galerije, sale, KIC...

	uređena i aktivna sportsko-rekreacijska zoma Monvi – Cuvi
	m ² izgrađenog bazena na lokaciji Monvi Cuvi
	br. izgrađenih ili rekonstruiranih sportskih objekata
	br. kapitalnih ulaganja u nove objekte i opremu (broj i rezultati) i nove programske sadržaje (udruge, centri...) usmjereni na poboljšanje socijalne slike Grada Rovinja-Rovigna
	Stavljen u funkciju jedinstveni centar za pružanje psihološke pomoći djeci, roditeljima, osobama i obiteljima osoba s ovisnošću, obiteljima s dugotrajnom teškom bolesti člana obitelji, obiteljima koji su izgubili mladog člana obitelji (bolest, nesreća i sl.)
	br. m ² izgrađenog akvarija
	površina sportskih građevina
	površina novih ili nadograđenih prostornih kapaciteta za smještaj osoba starije životne dobi
<i>P 1.4 Osmišljavanje i provedba aktivnosti društvene i socijalne djelatnosti osiguravajući dostupnost, a s naglaskom na marginalizirane skupine u društvu</i>	
Aktivnosti	Stvaranje uvjeta za jednosmjenski rad sukladno pedagoškim standardima
	Zadržavanje strukovne škole na području grada; privlačenje učenika u strukovnu školu kroz nove programe i kroz subvencije prijevoza, stipendije
	Informatizacija škole; provođenje projekta e-škole
	Proširenje vannastavnih aktivnosti na učenje o zavičaju i bogatstvu rovinjske baštine te rovinjskog dijalekta; unaprjeđenje mogućnosti daljnjeg provođenja zavičajne nastave
	Osiguravanje pomoćnika u nastavi za djecu s poteškoćama u redovnim osnovnim školama, te u svim ustanovama u sferi odgoja i obrazovanja
	Dodatna edukacija odgojnog i nastavnog osoblja za stručno usavršavanje
	Povećanje broja timova hitne medicinske pomoći
	Poticanje izvaninstitucionalnih oblika skrbi
	Prikladnija valorizacija Bolnice za ortopediju i rehabilitaciju «Prim. dr. Martin Horvat» i njezino pretvaranje u suvremenu polikliniku u kojoj će posebno biti zastupljene djelatnosti koje iziskuju dugotrajniji boravak (rekonstrukcijska kirurgija-plastična, ortopedska, orto i neuro-rehabilitacija i sl.)
	Uspostavljanje opreme zdravstvene skrbi na ključnim točkama Grada (centar, kampovi, kolodvori...)
	Osmišljavanje i provedba projekata prevencije i preventivnih aktivnosti namijenjene djeci i mladima
	Poticanje volonterstva kroz aktivne mjere i uključivanje svih skupina u društvu (potencijalni programi prevencije, programa njege u kući i sl.)
	Osmišljavanje i provedba projekata na temu brige i skrbi o siromašnim skupinama stanovnika u društvu
	Otvaranje 24-satne suvremene turističke ambulante koja je osposobljena raditi i manje dijagnostičke i laboratorijske pretrage
	Poboljšanje sustava socijalne skrbi sukladno mogućnostima Grada
	Educiranje djelatnika u zdravstvu (poticanje kvalitetnog stručnog kadra i nadarenih mladih liječnika za rad u javnom sektoru)
	Edukacija i osiguravanje dovoljnog broja stručnog kadra za rad u socijalnim ustanovama
	Priprema i provedba sadržaja za starije i nemoćne osobe
	Statistički pratiti kretanja socijalno ugroženih kategorija, kako bi se ukazalo na potrebe i istaknula postignuća
	Formiranje stručnog psiho-pedagoškog mobilnog tima (psiholog, logoped, defektolog, socijalni pedagog) za potrebe predškolskih i školskih institucija na jeziku i pismu talijanske nacionalne manjine
	Strukturiranje tečaja stručnog usavršavanja za odgajatelje (učitelje i roditelje) oko tematike svjesnog roditeljstva, umijeća odgoja, izgradnje pozitivnih odnosa.
	Institucionalizacija redovitih tečaja talijanskog jezika za roditelje (druge nacionalnosti - koji ne

	znaju ili nedovoljno poznaju talijanski jezik kao jezik društvene sredine) djece mješovitih brakova koji pohađaju predškolske i školske institucije na talijanskom (manjinskom) jeziku
	Otvaranje glazbene sekcije (eksperimentalni program) pri Talijanskoj osnovnoj školi-Scuola elementare italiana "Bernardo Benussi" (ne misli se na osnovnu glazbenu školu na jeziku manjine, već o posebnom odjelu redovite škole s pojačanim glazbenim sadržajima: instrumentalnim, pjevačkim i teorijskim, te i u vidu lokalne glazbene tradicije)
	Proširenje glazbenih programa u Glazbenom odjelu s nastavom flaute, violine, bubnjeva, trube te zapošljavanje učitelja
	Osnivanje ljetnog glazbenog kampa za učenike osnovnih i srednjih glazbenih škola s područja županije
	Kreiranje i strukturno podržavanje preventivnih programa koji se odnose na djecu i mladež i na njihove roditelje
	Povećanje broja aktivnih sudionika u sportu, te priprema dodatnih sportskih sadržaja za djecu i mlade
	Poboljšanje uvjeta za pripreme sportaša, te priprema i provedba razvojnih programa za podršku perspektivnim sportašima
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, zdravstvene ustanove, ustanove socijalne skrbi, organizacije civilnog društva – udruge
Korisnici	Djeca, mladi, osobe s teškoćama, osobe treće životne dobi, stanovništvo Grada Rovinja-Rovigno, turisti
Indikatori	<p>uveden jednosmjenski rad u osnovnim školama</p> <p>br. učenika upisanih u strukovnu školu</p> <p>br. novih programa u strukovnoj školi</p> <p>br. škola uključenih u projekt e-škole</p> <p>br. vannastavnih aktivnosti posvećenih učenju o zavičaju i rovinjskoj baštini</p> <p>br. educiranog odgojnog i nastavnog osoblja</p> <p>br. pomoćnika u nastavi za djecu s poteškoćama, uključujući predškolski odgoj</p> <p>br. timova hitne medicinske pomoći</p> <p>br. liječnika i zdravstvenih djelatnika</p> <p>br. programa prevencije na području grada</p> <p>br. pripremljenih i provedenih projekata i programa iz područja socijalne skrbi</p> <p>br. korisnika usluga socijalne skrbi</p> <p>br. stručnih djelatnika u ustanovama socijalne skrbi</p> <p>sustavno praćenje i ocjenjivanje postignuća u području unapređenja brige o osobama s invaliditetom, za djecu s teškoćama u razvoju i stanja u strukturi ranjivih skupina, primjenom «socijalnih indikatora» (inicirane nove mogućnosti, rezultati rehabilitacija, nova zapošljavanja, nova zbrinjavanja...)</p> <p>formiran stručni psiho-pedagoški mobilni tima (psiholog, logoped, defektolog, socijalni pedagog) za potrebe predškolskih i školskih institucija na jeziku i pismu talijanske nacionalne manjine</p> <p>br. aktivnosti stručnog usavršavanja za odgajatelje (učitelje i roditelje) oko tematike svjesnog roditeljstva, umijeća odgoja, izgradnje pozitivnih odnosa.</p> <p>br. tečajeva talijanskog jezika za roditelje</p> <p>otvorena glazbena sekcija (eksperimentalni program) pri Talijanskoj osnovnoj školi-Scuola elementare italiana "Bernardo Benussi"</p> <p>br. preventivnih programa koji se odnose na djecu i mladež i na njihove roditelje</p> <p>proširen glazbeni program u Glazbenom odjelu s nastavom flaute, violine, bubnjeva, trube te zapošljavanje učitelja</p> <p>osnovan ljetni glazbeni kamp za učenike osnovnih i srednjih glazbenih škola s području županije</p> <p>br. aktivnih sportaša</p> <p>br. opreme zdravstvene skrbi na ključnim točkama u gradu</p> <p>br. rekreativaca</p> <p>otvorena 24-satna suvremena turistička ambulanta</p>

P 1.5 Pružanje podrške daljnjem jačanju organizacija civilnog društva i provedbi njihovih aktivnosti	
Aktivnosti	<p>Izraditi analizu stanja i učinkovitosti rada organizacija civilnog društva te definirati ključne smjernice za unaprjeđenje njihovog djelovanja</p> <p>Poticanje osnivanje i djelovanja udruga, posebno u sektorima koji su identificirani kao deficitarni</p> <p>Unaprijediti sustav financiranja i mjerenja učinaka programa i projekata civilnog društva financiranih proračunskim sredstvima</p> <p>Jačati upravljačke i stručne kapacitete organizacija civilnog sektora za pripremu i provedbu projekata financiranih nacionalnim, EU i međunarodnim sredstvima</p> <p>Jačati svijest građana o važnosti i mogućnostima djelovanja organizacija civilnog društva u pripremi, donošenju i provođenju javnih politika kroz organizaciju tribina, skupova i sl.</p> <p>Poticanje volonterstva i ostalih aktivnosti od opće dobrobiti za zajednicu</p> <p>Promovirati perspektive rada i života izvan okvira industrije, turizma, ugostiteljstva i javne uprave</p>
Nositelji	Grad Rovinj-Rovigno, LAG, organizacije civilnog društva - udruge, potporne organizacije, edukacijske ustanove
Korisnici	Djeca, mladi, osobe s teškoćama, osobe treće životne dobi, stanovništvo grada Rovinja-Rovigno, turisti
Indikatori	<p>broj građanskih inicijativa</p> <p>broj udruga civilnog društva</p> <p>broj manifestacija i okupljanja</p> <p>broj pripadnika udruga civilnog društva</p> <p>broj volontera</p> <p>br. potpisanih sporazuma o suradnji i partnerstava između organizacija civilnog društva na lokalnoj, regionalnoj i međunarodnoj razini</p> <p>br. apliciranih i provedenih projekata financiranih iz nacionalnih, EU i međunarodnih sredstava u partnerstvu javnog i civilnog sektora</p>
P 1.6 Postizanje visokog stupnja znanja i vještina dionika uključenih u društvene i socijalne aktivnosti Grada Rovinja	
Aktivnosti	<p>Osmišljavanje i provedba edukativnih aktivnosti u sklopu neformalnog obrazovanja stanovništva te usklađivanje neformalnog obrazovanja s tržištem rada</p> <p>Proširenje obrazovnih aktivnosti Pučkog otvorenog učilišta kroz programe koje odgovaraju na potrebe tržišta rada i zajednice</p> <p>Povećanje fundusa gradske knjižnice</p> <p>Otvaranje i uređenje knjižnice u prigradskim naseljima Grada Rovinja (Rovinjско selo, Kokalet, Mondelako)</p> <p>Osmišljavanje i provedba aktivnosti primjene informacijskih i komunikacijskih tehnologija za unaprjeđenje znanja i vještina dionika</p> <p>Osmišljavanje i provedba aktivnosti mentoriranja za mlade generacije o uspješnijem provođenju aktivnosti u društvenoj i socijalnoj sferi</p>
Nositelji	Grad Rovinj-Rovigno, LAG, organizacije civilnog društva - udruge, potporne organizacije, edukacijske ustanove
Korisnici	Djeca, mladi, osobe s teškoćama, osobe treće životne dobi, nezaposleni, stanovništvo Grada Rovinja-Rovigno
Indikatori	<p>br. osmišljenih i provedenih edukativnih aktivnosti</p> <p>br. educiranih osoba</p> <p>br. aktivnosti kroz primjenu IKT, namijenjenih jačanju kompetencija dionika u socijalnoj i društvenoj infrastrukturi</p> <p>% porasta korištenja novih mogućnosti za jačanje znanja i vještina (mentoriranje kroz društvene mreže)</p> <p>br. knjižnica na području grada</p> <p>br. provedenih aktivnosti namijenjenih djeci i mladima u svrhu preventivnih aktivnosti</p>

P 1.7 Primjena informacijskih i komunikacijskih tehnologija u društvenoj i socijalnoj infrastrukturi	
Aktivnosti	Primjena multimedije u kulturi; provedba projekata unaprjeđenja informiranosti (radio, glasnik i sl.) Osmišljavanje i primjena IKT u društvenoj infrastrukturi Osmišljavanje i primjena IKT u socijalnoj infrastrukturi kroz naglasak na uključivanje marginaliziranih skupina u društvu Osmišljavanje i uvođenje novih tehnologija za procese unutar društvene i/ili socijalne infrastrukture Osmišljavanje i provedba aktivnosti preventive, namijenjene djeci i mladima, korištenjem IKT
Nositelji	Grad Rovinj-Rovigno, LAG, organizacije civilnog društva - udruge, potporne organizacije, edukacijske ustanove, dionici u socijalnoj i društvenoj infrastrukturi
Korisnici	Djeca, mladi, osobe s teškoćama, osobe treće životne dobi, nezaposleni, stanovništvo Grada Rovinja-Rovigno
Indikatori	% korištenja IKT u društvenoj infrastrukturi % korištenja IKT u socijalnoj infrastrukturi br.aktivnosti u društvenoj infrastrukturi u kojima se koriste nove tehnologije br.aktivnosti u socijalnoj infrastrukturi u kojima se koriste nove tehnologije br.korisnika novih tehnologija br.umreženih dionika kroz primjenu novih tehnologija br.provedenih aktivnosti preventive korištenjem IKT
P 1.8 Unaprjeđenje fizičke infrastrukture te primjena novih tehnologija s ciljem povećanja sigurnosti stanovnika Grada Rovinja i njihovih posjetitelja	
Aktivnosti	Edukacija stanovnika o mogućnostima zamjene i adekvatnog zbrinjavanja azbestnih ploča Intenziviranje rada timova zaduženih za izradu prostornih planova i izdavanje dozvola, izradu SPUO-a Priprema za URBACT, te dodatna edukacija timova Modernizacija signalne i sigurnosne opreme i uređaja Uređenje i popločenje centralnog trga M. Tita sa rekonstrukcijom fontane Ugradnja sistema za nadgledanje i kontrolu prometa, informacije o putnicima, e-kartice, te elektronska naplata putne karte, ugradnja vanjskih displeja na važnija autobusna stajališta Obnova gradske park šume Punta Corrente kroz pošumljavanje, razvoj rekreativnih sadržaja i ostale aktivnosti; uređenje prilaza za osobe s invaliditetom Periodički preleti cijelog područja Grada, sa izradom podloga za izradu kartografskih prikaza i planova Pokrenuti korake klasifikacije, uređenja i sadržajnog osmišljavanja tržnica i javnih zelenih površina Poticati sadržajno aktiviranje tržnica i javnih zelenih površina
Nositelji	Grad Rovinj-Rovigno, LAG, organizacije civilnog društva - udruge, potporne organizacije, komunalno poduzeće
Korisnici	Djeca, mladi, osobe s teškoćama, nezaposleni, osobe treće životne dobi, stanovništvo Grada Turisti i posjetitelji
Indikatori	br. održanih edukacija/seminara /radionica mogućnostima zamjene i adekvatnog zbrinjavanja azbestnih ploča br.modernizirane signalne i sigurnosne opreme i uređaja br.korisnika e-kartica te elektronskih naplata putne karte br.izgrađenih prilaza za osobe s teškoćama br. korisnika tržnice broj/m ² uređenih postojećih javnih površina u zoni Centar (po vrsti: okupljališta, trgovi, pješačke ulice, zone, šetnice, zelene javne površine, autobusna stajališta, dječja igrališta, sportsko-rekreativne površine i dr.)

broj/m² uređenih postojećih javnih površina u ostalim rubnim dijelovima grada (po vrsti: okupljališta, trgovi, pješačke ulice, zone, šetnice, zelene javne površine, autobusna stajališta, dječja igrališta, sportsko-rekreativne površine i dr.)

P 1.9 Jačanje stupnja sigurnosti stanovnika i posjetitelja kroz kvalitetno opremljenu infrastrukturu u sektoru zaštite i educirane dionike

Aktivnosti	Adekvatna zaštita i spašavanje na području grada Rovinja kroz jačanje kapaciteta JVP i civilne zaštite s ciljem izgradnje logističkih, tansportnih i ljudskih kapaciteta Izgradnja vatrogasnog poligona u Rovinjskom Selu Uvođenje novih tehnologija za nadzor i zaštitu Realizacija suradnje svih nadležnih institucija u zaštiti od požara, prirodnih nepogoda i akcidenata Monitoring, prevencija i upravljanje sigurnosti, tehnološkim rizicima i rizicima Izrada planova zaštite i intervencija u slučajevima požara i nepogoda Informiranje i edukacija građana za postupanje u incidentnim situacijama te ostale slične aktivnosti
Nositelji	Grad Rovinj-Rovigno, JVP
Korisnici	Stanovništvo Turisti, posjetitelji
Indikatori	površina infrastrukture zaštite i spašavanja br. opreme potrebne za učinkovito obavljanje djelatnosti zaštite i spašavanja br. osposobljenih stručnjaka u području civilne zaštite i spašavanja br. osposobljenih jedinica za djelovanje u slučaju elementarne nepogode

SC 2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste

Prioriteti	Mjere
P 2.1 Unaprjeđenje procesa zaštite okoliša kroz korištenje tradicionalnih i alternativnih alata i metoda rada u gospodarenju otpadom	M 2.1.1 Analiza i prateća izgradnja/nadopuna cjelovitog sustava gospodarenja otpadom
	M 2.1.2 Sanacija divljih odlagališta te provedba aktivnosti ponovnih korištenja prikupljenog otpada
	M 2.1.3 Provedba mjera za zaštitu, povećanje kvalitete i unaprjeđenje sustava praćenja kakvoće okoliša (voda, tlo, zrak, more)
	M 2.1.4 Provedba aktivnosti podizanja svijesti o zaštiti okoliša i očuvanju prirode
P 2.2 Uspostavljanje okvira za poticanje i provođenje projekata energetske učinkovitosti i obnovljivih izvora energije na području Grada Rovinja	M 2.2.1 Analiza mogućnosti i stvarnog korištenja i primjene energetske učinkovitosti i OIE
	M 2.2.2 Osmišljavanje i primjena prilagođenih potpornih programa za učinkovitiju i uravnoteženu primjenu energetske efikasnosti i OIE na području Grada Rovinja
	M 2.2.3 Povećanje energetske učinkovitosti u sektorima industrije, zgradarstva, prometa i javne rasvjete
	M 2.2.4 Osmišljavanje i provedba aktivnosti održive mobilnosti kroz energetske učinkovitost u prometnoj infrastrukturi
	M 2.2.5 Unaprjeđenje energetske informacijskog sustava Grada Rovinja
	M 2.2.6 Edukacija stanovništva o mogućnostima i prednostima korištenja i primjene energetske učinkovitosti i OIE
P 2.3 Unaprjeđenje daljnjih procesa očuvanja i održivog korištenja prirodne baštine i biološke raznolikosti na	M 2.3.1 Analiza stanja prirodne baštine i biološke raznolikosti na području Grada Rovinja
	M 2.3.2 Osmišljavanje i provedba aktivnosti održivog razvoja prirodne baštine i njezine valorizacije

području Grada Rovinja, s naglaskom na NATURA 2000	M 2.3.3 Edukacija stanovništva o aktivnostima zaštite okoliša i o NATURA 2000 prednostima i ograničenjima
	M 2.3.4 Provedba potpornih aktivnosti za stanovnike s područja NATURA 2000 za pozitivno iskorištavanje ograničavajućih kapaciteta u sferi zaštite okoliša
	M 2.3.5 Potpora izgradnji, rekonstrukciji i opremanju infrastrukture na području NATURA 2000
P 2.4 Postizanje visokog stupnja održavanja i održivog korištenja kulturne baštine Grada Rovinja	M 2.4.1 Izrada i analiza stručne procjene stanja vrednovanja/potencijala kulturne baštine
	M 2.4.2 Izrada planova i projektne dokumentacije za očuvanje i valorizaciju kulturne baštine
	M 2.4.3 Oblikovanje i provedba aktivnosti održivog korištenja kulturne baštine Grada Rovinja
	M 2.4.4 Edukacija lokalnog stanovništva o vrijednosti kulturne baštine i procesa turističke valorizacije
P 2.5 Oblikovanje i razvoj kulturnog identiteta Grada Rovinja	M 2.5.1 Izrada stručne procjene razine izgrađenosti kulturnog identiteta Grada
	M 2.5.2 Isticanje tradicionalnih obilježja i uređivanja zona tradicijskog karaktera, s posebnim naglaskom na starogradsku jezgru
	M 2.5.3 Analiza i mogućnost izgradnje prepoznatljivog identiteta kulturnih sadržaja, proizvoda i usluga sa područja Grada Rovinja
	M 2.5.4 Izgradnja i opremanje infrastrukture u kulturi za ciljem postizanja visokog stupnja kvalitete i iskorištenosti kapaciteta
	M 2.5.5 Osmišljavanje ujednačenih marketinških aktivnosti proizvoda i usluga u kulturi, a sa područja Grada Rovinja
	M 2.5.6 Edukacija stanovnika sa područja Grada Rovinja o aktivnostima za promociju kulturnog identiteta Grada
P 2.6 Unaprjeđenje kulturnog potencijala Grada Rovinja	M 2.6.1 Analiza kulturnog potencijala Grada Rovinja
	M 2.6.2 Osmišljavanje i provedba aktivnosti za povećanje kapacitete menadžmenta u kulturi
	M 2.6.3 Definiranje mreže javnih kulturnih ustanova te provedba aktivnosti njihove rekonstrukcije i/ili opremanja
	M 2.6.4 Primjena IKT za jačanje aktivnosti u kulturi i pratećeg održivog korištenja
	M 2.6.5 Edukacija svih uključenih dionika o mogućnosti raznovrsnog i održivog korištenja i jačanja kulturnog potencijala Grada Rovinja
P 2.7 Unaprjeđenje programa poduzetništva u kulturi na području Grada Rovinja	M 2.7.1 Analiza postojećih i potencijalnih poduzetničkih aktivnosti u kulturi na području Grada Rovinja
	M 2.7.2 Umrežavanje dionika u kulturnom poduzetništvu za kreiranje aktivnosti i postizanje jačeg učinka u primjeni potencijala kulture
	M 2.7.3 Edukacija dionika poduzetništva u kulturi sa ciljem jačanja kapaciteta i mogućnostima primjene različitih inovativnih tehnika i alata
	M 2.7.4 Izgradnja/rekonstrukcija/opremanje prostorne infrastrukture na području Grada i stavljanje iste u funkciju poduzetništva u kulturi

2.1 Unaprjeđenje procesa zaštite okoliša kroz korištenje tradicionalnih i alternativnih alata i metoda rada u gospodarenju otpadom

Aktivnosti	Sanacija odlagališta građevinskog otpada Turnina
	Izgradnja novog odlagališta za građevinski otpad
	Provođenje akcija vezanih uz zaštitu okoliša
	Postavljanje tabli i informativnih natpisa za zabranu odlaganja smeća
	Organiziranje promotivnih kampanja za podizanje razine svijesti o problemima okoliša te o mjerama za očuvanje okoliša

	<p>Provođenje različitih edukativnih aktivnosti, lokalnih kampanja i volonterskih akcija kako bi se stanovništvo grada učinkovito upoznalo sa sljedećom problematikom zaštite okoliša:</p> <ul style="list-style-type: none"> - potrebom razvrstavanja otpada - pravilnim postupanjem s otpadom - štetnosti divljih odlagališta po okoliš - pravilnim korištenjem energije i mogućom uštedom energije u domaćinstvima - energetske učinkovitim građenjem - eko-poljoprivredom
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, poduzetnici i obrtnici, udruge
Korisnici	Stanovništvo Grada Rovinja-Rovigno Turisti
Indikatori	<p>sanirano odlagalište Turnina</p> <p>površina novog odlagališta za građevinski otpad</p> <p>br. održanih prezentacija, seminara, radionica</p> <p>br. sudionika na prezentacijama, seminarima, radionicama</p> <p>br. okruglih stolova, tribina i drugih informativnih događanja</p> <p>br. sudionika na okruglim stolovima, tribinama i drugim informativnim događanjima</p> <p>br. postavljenih tabli (npr. za zabranu odlaganja smeća) i informativnih panoa</p>
<i>P 2.2 Uspostavljanje okvira za poticanje i provođenje projekata energetske učinkovitosti i obnovljivih izvora energije na području Grada Rovinja</i>	
Aktivnosti	<p>Formiranje gradskog tima(povjerenstva) za energetske učinkovitost sukladno Energetskoj povelji i inzistiranje na suradnji sa županijskim agencijama - provođenje SEAP-a</p> <p>Poticanje uvođenja čistih tehnologija - kroz pokretanje i provedbu projekata održive mobilnosti - el. vozila (automobili, bicikli i sl.)</p> <p>Identifikacija mogućih mjera i aktivnosti energetske učinkovitosti po sektorima za ostvarenje zacrtanih ciljeva uštede energije</p> <p>Sanacija i obnova pročelja u svrhu povećanja energetske učinkovitosti</p> <p>Poticanje korištenja energije iz obnovljivih izvora (primarno sunce te djelomično biomasa) te stvaranje preduvjeta za lakše uvođenje sustava koji koriste ovakvu energiju u kućanstvima i u javnim ustanovama u Gradu kao velikim potrošačima energije. Doprinos Grada ispunjenju ciljeva EU 20-20-20 na županijskoj razini</p> <p>Poboljšanje energetske svojstava fasade, stolarije te drugih relevantnih elemenata na javnim zgradama i obiteljskim kućama kako bi se primarno osigurala racionalizacija troškova grijanja i hlađenja u kućanstvima</p> <p>Edukacija stanovništva o energetskoj učinkovitosti i prednostima OIE</p> <p>Poticati korištenje električnih automobila za taxi službu u cilju stvaranja imidža ekološki osviještenog grada</p> <p>Poticanje stanovništva na korištenje alternativnih prijevoznih sredstava za pristup središnjem naselju Rovinj</p> <p>Promoviranje koristi hodanja i upotreba bicikla te destimulirati korištenje automobila</p> <p>Izgradnja novog sustava rasvjete s normiranim svjetlotehničkim vrijednostima kako bi se osigurala prometna sigurnost), zaštita okoliša (zaštita okoliša i stambenih zona od svjetlosnog onečišćenja, uklanjanje štetnih radnih tvari izvora svjetlosti, smanjivanje emisije stakleničkih plinova) te energetska učinkovitost sustava</p> <p>Postavljanje novih rasvjetnih tijela prema standardima energetske učinkovitosti</p> <p>Zamjena rasvjetnih tijela prema standardima energetske učinkovitosti</p>
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, pravne i fizičke osobe, poljoprivrednici, udruge
Korisnici	Stanovništvo Grada Rovinja-Rovigno
Indikatori	<p>br. članova gradskog tima(povjerenstva) za energetske učinkovitost</p> <p>br. električnih vozila u taxi službi</p> <p>br. električnih bicikala</p>

br. provedenih mjera povećanja energetske učinkovitosti
br. pripremljenih/apliciranih projekata
udjel energetski učinkovite i ekološke javne rasvjete u cjelokupnom sustavu
bilanca energetskih pokazatelja (kW, kWh/god, tCO2/god)
br. edukacija o prednostima korištenja obnovljivih izvora energije
br. ugrađenih kolektorskih sustava za grijanje potrošne tople vode te broj kućanstava s ugrađenim kolektorskim sustavima
br. izgrađenih minifotonaponskih elektrana na krovu javnih objekata,
instalirana snaga fotonaponskih sustava za proizvodnju električne energije
br. kućanstava i zgrada sa zamjenom kotlova na lož ulje i plin kotlovima na biomasu (npr. drvenim sječakama)
stopa smanjenja potrošnje komercijalnih izvora energije
br. identificiranih zgrada stambene i javne namjene koji sastavom konstrukcije ne zadovoljavaju u pogledu prolaza topline i toplinskih gubitaka
br. kućanstava i zgrada sa zamjenom postojeće i ugradnjom nove energetski učinkovitije vanjske stolarije
br. kućanstava i zgrada s ugradnjom toplinske zaštite ovojnice i krovišta
br. kućanstava i zgrada s ugradnjom kondenzacijskih kotlova u sustavima grijanja i obnova postojećih dimnjaka,
br. kućanstava i zgrada s ugradnjom individualnog mjerenja potrošnje toplinske energije,
br. kućanstava i zgrada s ugradnjom dizalica topline u sustavima grijanja,
br. kućanstava i zgrada s unapređenjem unutarnje rasvjete
% smanjenja izdataka stanovnika grada za energiju
br. zamijenjenih rasvjetnih tijela
br. postavljenih novih rasvjetnih tijela
% smanjenja rasvjetnog onečišćenja u sustavu javne rasvjete
<i>P 2.3 Unapređenje daljnjih procesa očuvanja i održivog korištenja prirodne baštine i biološke raznolikosti na području Grada Rovinja, s naglaskom na NATURA 2000</i>
Aktivnosti
Osnivanje katastra pomorskog dobra u svrhu njegove zaštite i upravljanja
Edukacija stanovništva o aktivnostima zaštite okoliša (s naglaskom na djecu i mlade)
Očuvanje bioraznolikosti prostora i krajobraza kroz zajedničke projekte sa institucijama
Kontinuirana potpora čišćenja podmorja kroz radne akcije (JVP, civilna zaštita, ronilački klubovi, OCD)
Kvalitetnija valorizacija priobalnog pojasa (pomorskog dobra) i zaštićenih šumskih površina putem uređenja šetnica, biciklističkih staza i plaža
Očuvanje i zaštita prostora pod niskom mediteranskom vegetacijom
Suradnja sa znanstvenim i obrazovnim sektorom u područjima morske biologije, zdravstva i medicine
Identifikacija posebno osjetljivih dijelova prirode te ukoliko postoji potreba, proglašavanje zaštićenih dijelova prirode
Inventariziranje i kartiranje biološke raznolikosti i uspostavljanje sustava inventarizacije, ocjene ugroženosti biološke raznolikosti i praćenja, itd
Uspostavljanje baze podataka o biološkoj raznolikosti
Provedba projekata na odabranim zelenim površinama
Nositelji
Grad Rovinj-Rovigno, Istarska razvojna agencija, pravne i fizičke osobe, poljoprivrednici, udruge
Korisnici
Stanovništvo, turisti
Indikatori
osnovan katastar pomorskog dobra
br. održanih edukacija stanovništva o aktivnostima zaštite okoliša
br. polaznika edukacija o aktivnostima zaštite okoliša
br. zajedničkih projekata za očuvanje bioraznolikosti prostora i krajobraza

	inventarizirana i kartirana područja biološke raznolikosti
	br. pripremljenih i provedenih projekata/intervencija uređenja
	br. Intervencija u okolišu
P 2.4 Postizanje visokog stupnja održavanja i održivog korištenja kulturne baštine Grada Rovinja	
Aktivnosti	<p>Detekcija i sanacija građevina kulturno-povijesne cjeline</p> <p>Edukacija stanovništva o potrebi i mogućnostima zaštite kulturno-povijesne cjeline</p> <p>Osmišljavanje i provedba edukativnih aktivnosti namijenjenih djeci za prevenciju i spječavanja uništenja kulturne baštine zbog grafita i sl.</p> <p>Zadržavanje stanovnika u kulturno-povijesnoj cjelini; revitalizacija kulturno-povijesne cjeline kroz povećanje energetske učinkovitosti, posebno naglasak na prostore u vlasništvu grada</p> <p>Obnova i očuvanje kulturne baštine</p> <p>Valorizacija kulturne baštine i osiguravanje dodane vrijednosti kroz aktivnosti povezivanja sa ostalim sektorima u zajednici</p> <p>Edukacija o bogatoj kulturnoj i povijesnoj baštini od najranije dobi, kroz cijeli školski sustav</p> <p>Omogućen obilazak kulturno-povijesne baštine osobama sa posebnim potrebama</p> <p>Postavljanje smeđe signalizacije i interpretacijskih ploča</p>
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, POU Grada Rovinja, LAG, udruge
Korisnici	<p>Stanovništvo, djeca i mladi, osobe s posebnim potrebama</p> <p>Turisti, posjetitelji</p>
Indikatori	<p>br. obnovljenih spomenika kulturno povijesne baštine (pokretnih i nepokretnih)</p> <p>br.djece i mladih uključenih u aktivnosti prevencije devastacije kulturne baštine</p> <p>br. posjetitelja kulturo povijesne baštine</p> <p>br.objekata valorizirane kulturne baštine</p> <p>br.izgrađenih prilaza kulturno povijesnoj baštini za osobe s posebnim potrebama</p> <p>br.aktivnosti osmišljenih i provedenih koji rezultiraju većim stupnjem valorizacije kulturne baštine</p> <p>br.aktivnosti koje su osmislili i proveli nositelji za valorizaciju kulturne baštine</p> <p>br.edukativnih aktivnosti na temu kulturne baštine usmjerene djeci i mladima, a koji će rezultirati prepoznavanjem i većim stupnjem održavanja kulturne baštine</p> <p>br.brošura na temu kulturno-povijesne cjeline namijenjenih djeci i mladima</p> <p>br.aplikacija za mobilne uređaje namijenjene djeci i mladima, s temom kulturno-povijesne cjeline i načina i mogućnosti njezina održavanja, očuvanja, korištenja i/ili učenju o bogatstvu povijesne baštine</p> <p>% od ukupnog broja stanovnika koji žive i/ili provode aktivnosti u kulturno-povijesnoj cjelini Grada Rovinja</p> <p>br.prostora u vlasništvu grada u kulturno-povijesnoj cjelini stavljenih u funkciju</p> <p>br.obnovljenih pročelja i/ili prostora u kulturno-povijesnoj cjelini po načelima energetske učinkovitosti</p>
P 2.5 Oblikovanje i razvoj kulturnog identiteta Grada Rovinja	
Aktivnosti	<p>Razvoj autohtonih, tradicijskih suvenira</p> <p>Analiza postojećih i potencijalnih mogućnosti za adekvatno očuvanje i promocija rovinjskog dijalekta</p> <p>Razvijanje novih i/ili inovativnih programa promocije kulture</p> <p>Postavljanje tabela i informativnih ploča koje upućuju na važne sadržaje kulturne baštine</p> <p>Oblikovanje marketinške strategije za prezentaciju kulturnog identiteta grada Rovinja</p> <p>Osmišljavanje i primjena inovativnih modela i/ili aplikacija koje će promovirati razvoj kulturnog identiteta grada Rovinja</p> <p>Označavanje gradskih zona tradicijskog karaktera</p> <p>Rekonstrukcija infrastrukture u kulturi (kazališta Antonio Gandusio, Multimedijalni centar, Gradska knjižnica, Zavičajni muzej, Domovi kulture i sl.)</p> <p>Izgradnja i/ili uređenje te opremanje polivalentnog prostora koji bi omogućio, posebice mlađoj poluaciji, realizaciju različitih aktivnosti prema njihovim potrebama, te koji bi bio na raspolaganju i za</p>

	ostale programe namijenjene svim građanima
	Izgradnja i/ili uređenje te opremanje ateljea za umjetnika na području grada Rovinja
Nositelji	Grad Rovinj-Rovigno, POU Grada Rovinja, Turistička zajednica Grada Rovinja, udruge, poduzetnici, PG
Korisnici	Stranovništvo, djeca i mladi Posjetitelji, turisti
Indikatori	br. proizvođača autohtonih, tradicijskih suvenirna br. radionica i brošura o očuvanju i promociji rovinjskog dijalekta br. aplikacija koje promoviraju kulturni identitet grada Rovinja br. posjetitelja kulturo povijesne baštine br. postavljenih tabela i informativnih ploča br. rekonstruirane infrastrukture u kulturi (kazališta Antonio Gandusio, Multimedijalni centar, Gradska knjižnica, Zavičajni muzej, Domovi kulture i sl.) površina uređenog polivalentnog prostora br.korisnika polivalentnog prostora površina uređenog ateljea za umjetnika br.korisnika ateljea
<i>P 2.6 Unaprjeđenje kulturnog potencijala Grada Rovinja</i>	
Aktivnosti	Unaprjeđenje prezentacije bogatog kulturnog naslijeđa i suvremene kulturne produkcije Grada korištenjem novih tehnologija Razvijanje novih, inovativnih programa promocije kulture Unaprjeđenje i obogaćivanje kulturne ponude u svrhu zadovoljenja potreba građana i posjetitelja Grada Rovinja Izgradnja i unaprjeđenje postojećih kulturnih ustanova u viši standard (kazalište, likovne galerije, muzej, sale za koncerte – klub mladih, ljetno kino, ljetna pozornica, knjižnica, KIC) te osiguravanje dostupnosti osobama s teškoćama u razvoju Povezivanje Grada Rovinja i Rovinjaca s prebivalištem u ostalim predjelima zemlje i svijeta Primjena multimedije u kulturi Edukacija stanovništva i djelatnika kulturnih ustanova o mogućnostima jačanja kulturnog potencijala
Nositelji	Grad Rovinj-Rovigno, POU Grada Rovinja, Turistička zajednica Grada Rovinja, udruge, poduzetnici
Korisnici	Stranovništvo Posjetitelji, turisti
Indikatori	br. novih programa kulturne ponude br. novih programa u promociji kulturne ponude Grada površina izgrađenih/rekonstruiranih objekata kulture br. programa i aktivnosti povezivanja Grada Rovinja i Rovinjaca s prebivalištem u ostalim predjelima zemlje i svijeta br. održanih edukativnih radionica br. polaznika
<i>P 2.7 Unaprjeđenje programa poduzetništva u kulturi na području Grada Rovinja</i>	
Aktivnosti	Edukacija lokalnih poduzetnika o mogućnostima poduzetništva u kulturi Izgradnja i rekonstrukcija objekata za potrebe poduzetništva u kulturi Opremanje objekata za daljnji razvoj poduzetništva u kulturi Umrežavanje poduzetnika u kulturi Provođenje aktivnosti za umrežavanje poduzetnika u kulturi i udruge
Nositelji	Grad Rovinj-Rovigno, POU Grada Rovinja, Turistička zajednica Grada Rovinja, LAG, udruge, poduzetnici
Korisnici	Stranovništvo, poduzetnici, obrtnici, udruge Posjetitelji, turisti

Indikatori	br.poduzetnika koji se bave aktivnostima u djelatnosti kulture
	br.opremljenih objekata namijenjenih poduzetništvu u kulturi
	br.izgrađenih/rekonstruiranih objekata poduzetnika u kulturi
	br.provedenih edukativnih aktivnosti na temu poduzetništva u kulturi
	% povećanja broja poduzetnika angažiranih u kulturi
	br.proizvoda i/ili usluga u sektoru poduzetništva u kulturi

SC 3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva	
Prioriteti	Mjere
P 3.1 Poticanje uspostave novih kroz istovremeno unaprjeđenje postojećih potpornih institucija na području Grada Rovinja	M 3.1.1 Analiza postojećeg stanja u poduzetništvu te izrada aktivnosti za stvaranje pozitivnog poduzetničkog okruženja
	M 3.1.2 Stvaranje programa razvoja potpornih institucija
	M 3.1.3 Izgradnja infrastrukture potpornih institucija, te stvaranje i oblikovanje programa stručne potpore za poduzetnike
	M 3.1.4 Izgradnja, razvoj i unaprjeđenje poslovne i tehnološke infrastrukture
	M 3.1.5 Edukacija dionika u potpornim institucijama za što kvalitetniji zamašnjak razvoju
P 3.2 Unaprjeđenje poduzetničkih-potpornih aktivnosti prilagođenih potrebama na području Grada Rovinja	M 3.2.1 Izrada cjelovitog programa za poboljšanje postojećih i pokretanje novih aktivnosti za razvoj poduzetništva
	M 3.2.2 Smanjenje administrativnih prepreka za realizaciju investicija – uspostava usluge poduzetničkog servisa
	M 3.2.3 Izgradnja infrastrukture i osmišljavanje potpore za nove i inovativne oblike poduzetništva
	M 3.2.4 Analiza financijskog okruženja i stvaranje novih programa za poticanje poduzetničkih aktivnosti
	M 3.2.5 Analiziranje, stvaranje i provođenje potrebne edukacije i savjetovanja za poduzetnike
	M 3.2.6 Razvoj poslovne – savjetničke infrastrukture s ciljem poboljšanja transfera znanja i vještina, te intenzivnije uključivanje u korištenje nacionalnih programa, EU fondova i dr.
	M 3.2.7 Poticanje razvoja sektora poslovnih i stručnih usluga
	M 3.2.8 Poticanje izvozne orijentacije gospodarstva i stvaranje pozitivnog investicijskog okruženja
P 3.3 Pokretanje i jačanje inovativnog poduzetništva kroz ulaganje u istraživanje i razvoj (R&D) te primjenu informacijskih i komunikacijskih tehnologija	M 3.4.1 Analiza korištenja i primjene IKT u poduzetničkim aktivnostima
	M 3.4.2 Podrška izgradnji i stvaranju napredne poslovne infrastrukture i povezanih naprednih poslovnih usluga koje se nude poduzetnicima
	M 3.4.3 Unaprjeđenje kvalitete naprednih poslovnih usluga namijenjenih postojećim i potencijalnim poduzetnicima
	M 3.4.4 Edukacija zainteresiranih dionika u poduzetništvu o povećanju stupnja kvalitete primjene IKT s ciljem jačanja vlastitih poduzetničkih pothvata
	M 3.4.5 Podizanje svijesti među postojećim i potencijalnim poduzetnicima o potrebama za ulaganjem u R&D
	M 3.4.6 Analiza potreba i mogućnosti među MSP za suradnjom sa znanstvenim institucijama
	M 3.4.7 Edukacija poduzetnika, te poticanje umrežavanja te primjene inovativnih načina poslovanja poduzetnika
	M 3.4.8 Izgradnja/rekonstrukcija/opremanje prostorne infrastrukture za daljnje jačanje R&D sektora na području Grada Rovinja

	M 3.4.9 Jačanje suradnje istraživačkog, poslovnog i javnog sektora te razvojnih institucija s ciljem jačanja inovativnosti i poduzetništva kako bi se jačala inovativnost u poslovanju i tehnologije temeljene na pametnoj specijalizaciji
	M 3.4.10 Podrška aktivnostima vezanim za razvoj inovativnih proizvoda i usluga (patenti, industrijski dizajn, trgovačka marka, inovacije)
P 3.4 Pružanje dodatne potpore i unaprjeđenje razvoja proizvodno-prerađivačke djelatnosti	M 3.6.1 Analiza stanja prerađivačke, proizvodne te proizvodno-prerađivačke djelatnosti na području Grada Rovinja
	M 3.6.2 Podrška izgradnji novih i modernizacija postojećih proizvodnih/skladišnih/prodajnih kapaciteta
	M 3.6.3 Stvaranje povoljnog okruženja za razvoj prerađivačke industrije visokih tehnologija s integriranom brigom za okoliš
	M 3.6.4 Izgradnja/rekonstrukcija/opremanje prostorne infrastrukture kao odgovor na potrebe predmetne djelatnosti
	M 3.6.5 Edukacija dionika za primjenu novih znanja i tehnologija s ciljem povećanja kvalitete
	M 3.6.6 Osiguravanje potpore za marketinške aktivnosti uključenih dionika
	M 3.6.7 Poticati stvaranje novih prerađivačkih tvrtki specijalizacijom zona, inkubatora te raznim oblicima potpora
	M 3.6.8 Osmišljavanje i provedba aktivnosti podrške postojećim i novim poduzećima u područjima standardizacije, zaštite proizvoda, marketinga i razvoja tržišta
P 3.5 Osiguravanje uvjeta potpore za jačanje kreativne industrije i postizanje jačeg sinergijskog učinka s ostalim djelatnostima na području Grada Rovinja	M 3.7.1 Analiza stanja i mogućnosti razvoja kreativne industrije na području Grada Rovinja
	M 3.7.2 Izgradnja/rekonstrukcija/opremanje infrastrukture za daljnje jačanje razvoja kreativne industrije te osiguravanje uvjeta za umrežavanje uključenih dionika
	M 3.7.3 Edukacija zainteresiranih dionika o mogućnostima uključivanja i pokretanja poduzetništva u sektoru kreativne industrije
	M 3.7.4 Provedba marketinških aktivnosti za doprinos kreativne industrije prepoznatljivom identitetu Grada Rovinja
P 3.6 Razvoj novih i unaprjeđenje postojećih aktivnosti u djelatnosti poljoprivrede i ribarstva kroz obuhvaćanje fizičke infrastrukture, ali i primjene novih znanja	M 3.8.1 Analiza učinaka dosadašnjih programa i mjera poticaja
	M 3.8.2 Izrada programa razvoja poljoprivredne proizvodnje i ribarstva sukladno prirodnim karakteristikama zemljišnih i klimatskih uvjeta i projekcijama tržišnih potreba
	M 3.8.3 Izgradnja, obnova i opremanje poljoprivrednih objekata - ekološka i konvencionalna poljoprivreda
	M 3.8.4 Izgradnja, opremanje, poticanje uspostavljanja prehrambenih, skladišnih, rashladnih kapaciteta namijenjene djelatnosti poljoprivrede i/ili ribarstva
	M 3.8.5 Poticanje i osiguravanje potrebne infrastrukture za prodaju poljoprivrednih i drugih proizvoda kroz različite organizacije (zadruge, udruge i ostalo), uslijed lakšeg plasmana proizvoda i smanjenih troškova nabave i transporta
	M 3.8.6 Poticanje i razvoj uzgoja tradicionalnih/autohtonih sorti i pasmina
	M 3.8.7 Umrežavanje dionika u poljoprivrednoj proizvodnji i preradi
	M 3.8.8 Umrežavanje dionika u ribarstvu - proizvodnja i prerada
	M 3.8.9 Poticanje uvođenja novih tehnologija radi povećanja kvalitete finalnih proizvoda i energetske učinkovitost
P 3.7 Unaprjeđenje razvoja nepoljoprivrednih djelatnosti na području Grada Rovinja, prilagođenih potrebama i	M 3.9.1 Revitalizacija, organizacija i poticanje razvoja obrta i mikro i malog poduzetništva
	M 3.9.2 Revitalizacija tradicijskih obrta na području Grada Rovinja
	M 3.9.3 Izgradnja i/ili opremanje kapaciteta za pružanje usluga i/ili prodaju

mogućnostima koje je moguće transferirati u učinkovite razvojne procese	<p>proizvoda</p> <p>M 3.9.4 Edukacija dionika o mogućnostima pretvaranja potreba u aktivnosti u sektoru nepoljoprivredne djelatnosti</p> <p>M 3.9.5 Provedba aktivnosti ujednačavanja vizualnog identiteta prostornih kapaciteta sa vizualnim kapacitetom Grada Rovinja</p>
P 3.8 Povećanje kompetencija dionika u gospodarstvu s naglaskom na povećanje aktivnosti zapošljavanja i samozapošljavanja	<p>M 3.10.1 Analiza stanja postojećih i potrebe za kompetencijama u sektoru razvoja gospodarstva na području Grada Rovinja</p> <p>M 3.10.2 Osmišljavanje i provedba aktivnosti edukacije i jačanja kompetencija postojećih dionika u gospodarstvu i poticanje njihova umrežavanja u određenim fazama razvoja</p> <p>M 3.10.3 Osmišljavanje i provedba aktivnosti jačanja kompetencija za potencijalne poduzetnike s mogućnošću primjene novih i inovativnih oblika poduzetništva</p>
P 3.9 Poticanje aktivnosti cjeloživotnog obrazovanja s ciljem postizanja održivih razvojnih procesa na području Grada Rovinja	<p>M 3.11.1 Razvoj cjeloživotnog profesionalnog usmjeravanja i razvoj programa cjeloživotnog obrazovanja i osposobljavanja prilagođenim različitim skupinama stanovništva</p> <p>M 3.11.2 Poticanje obrazovanja za zapošljivost i konkurentnost na tržištu rada</p> <p>M 3.11.3 Opremanje infrastrukture za provedbu aktivnosti cjeloživotnog obrazovanja</p> <p>M 3.11.4 Osmišljavanje i provedba aktivnosti za podizanje svijesti o važnosti cjeloživotnog obrazovanja</p>

P 3.1 Poticanje uspostave novih kroz istovremeno unaprjeđenje postojećih potpornih institucija na području Grada Rovinja

Aktivnosti	<p>Izgradnja/uređenje/oprema poduzetničke zone Gripole – Spine` sa svom potrebnom infrastrukturom poradi osiguranja uvjeta za rast i razvoj gospodarskih djelatnosti</p> <p>Razvoj koncepta zone u skladu sa suvremenim dosezima najrazvijenijih poslovnih zona, te od početka imati na umu specijalizaciju zone u gospodarskim područjima koja su identificirana kao prioriteta razvojna područja grada</p> <p>Izgradnja i opremanje poslovne infrastrukture kao što su inkubatori, centri kompetencija, tehnološki parkovi i drugi oblici suvremene poslovne infrastrukture u skladu sa smjericama specijalizacije</p> <p>Uključiti partnere u realizaciju ovakvih projekata, prije svega obrazovne i istraživačke institucije, ali i druge partnere (HGK, HOK, Udruženje obrtnika udruga poslodavaca, LAG, JLS i dr...)</p> <p>Kreiranje programa edukacija putem poduzetničkih potpornih institucija.</p> <p>Poticanje pohađanja certificiranih edukacija za poduzetnike.</p> <p>Poticati umrežavanje poduzetnika na lokalnoj, regionalnoj i međunarodnoj razini, putem raznih projekata suradnje, razmjene ljudi i transfera znanja.</p> <p>Osigurati prostor i potaknuti uspostavu „coworking centra“ za poduzetnike i obrtnike</p>
Nositelji	<p>Grad Rovinj-Rovigno, LAG, potporne organizacije, edukacijske ustanove, HOK, HGK, poduzetnici i obrtnici, udruge</p>
Korisnici	<p>Poduzetnici i obrtnici, stanovništvo</p>
Indikatori	<p>opremljena i stavljena u funkciju poduzetnička zona;</p> <p>uspostavljena i stavljena u funkciju poduzetničko potporna infrastruktura;</p> <p>planirani i realizirani novi projekti poslovne infrastrukture;</p> <p>poboljšani uvjeti za razvoj tvrtki usmjerenih razvoju novih tehnologija i proizvoda temeljenih na visokoj dodanoj vrijednosti</p> <p>br. tvrtki u poduzetničkoj zoni</p> <p>br. zaposlenih u poduzetničkoj zoni</p> <p>br. održanih edukacija</p>

	br. poduzetnika polaznika edukacija
	br. novih poduzetnika
	podaci o formiranim poduzetničkim mrežama
	osnovan Cooworking centar i/ili osnovana i stavljena u funkciju infrastruktura potporne institucije (poduzetnički inkubator i sl.
P 3.2 Unaprjeđenje poduzetničkih-potpornih aktivnosti prilagođenih potrebama na području Grada Rovinja	
Aktivnosti	<p>Provedba potpore MSP, obrtnicima za izradu projektne dokumentacije za apliciranje na nacionalne i EU financijske fondove</p> <p>Povećati dostupnost specijaliziranim edukacijama za poduzetnike, te potaknuti umrežavanje poduzetnika i uvođenje inovativnih načina poslovanja sa svrhom osiguravanja više konkurentnosti poduzetnika</p> <p>Analiza tehnoloških profila tvrtki i njihovih razvojnih potreba</p> <p>Izrada akcijskog plana razvoja razvojno istraživačke infrastrukture i usluga (tehnološki park, poslovno-inovacijski centri i dr.)</p> <p>Povezivanje i razmjena iskustava sa sličnim institucijama u RH i inozemstvu</p> <p>Definiranje edukativnih aktivnosti za jačanje poduzetništva na području Grada</p> <p>Podrška poduzetničkim potpornim institucijama u uspostavi i pružanju podrške postojećim i novim poduzećima u područjima standardizacije, zaštite proizvoda, marketinga i razvoja prekograničnog tržišta</p> <p>Poboljšanje komunikacije i suradnje između malih i srednjih poduzeća i institucija za podršku poslovanju</p> <p>Podrška poduzetničkim potpornim institucijama u jačanju kapaciteta poduzetnika (uključujući mikro poduzeća kao što su obiteljska gospodarstva) vezano za marketing, brandiranje, istraživanje tržišta, e-poslovanje, konkurentnost, obrazovanje za poduzetništvo</p> <p>Aktivnosti vezane za privlačenje izravnih ulaganja u programskom području</p> <p>Jačanje suradnje istraživačkog, poslovnog i javnog sektora te razvojnih institucija s ciljem jačanja inovativnosti i poduzetništva kako bi se jačala inovativnost u poslovanju i tehnologije temeljene na pametnoj specijalizaciji</p> <p>Podrška aktivnostima vezanim za razvoj inovativnih proizvoda i usluga (patenti, industrijski dizajn, trgovačka marka, inovacije)</p> <p>Promoviranje i uvođenje certifikata i standarda za nove i postojeće proizvode i usluge</p> <p>Zajedničke istraživačke i razvojne aktivnosti koje uključuju istraživačke i obrazovne centre u programskom području s ciljem jačanja konkurentnosti</p>
Nositelji	Grad Rovinj-Rovigno, LAG, potporne organizacije, gospodarski subjekti i istraživačko razvojne institucije, organizacije civilnog društva, srednje i strukovne škole
Korisnici	Poduzetnici i obrtnici, studenti i znanstvenici, mladi, poduzetnici-početnici, stanovništvo
Indikatori	<p>uspostavljen sustav tehnološke podrške razvoju poduzetništva</p> <p>br. istraživačko razvojnih projekata</p> <p>br. ostvarenih suradnji znanstveno-istraživačkog sektora i poduzetništva</p> <p>br. poduzeća i institucija za podršku poslovanju koji surađuju s istraživačkim institucijama</p> <p>br. pripremljenih/ apliciranih projekata za sufinanciranje iz EU fondova</p> <p>povećan broj zajednički stvorenih ili primijenjenih novih proizvoda i/ili usluga</p> <p>br. podržanih institucija za podršku poslovanju</p> <p>br. laboratorija i centara kompetencija koje poduzetnici zajednički koriste</p>
P 3.3 Pokretanje i jačanje inovativnog poduzetništva kroz ulaganje u istraživanje i razvoj (R&D) te primjenu informacijskih i komunikacijskih tehnologija	
Aktivnosti	Stručna pomoć poduzetnicima u razvoju proizvoda i usluga, komercijalizaciji proizvoda i projekata,

	<p>realizaciji poduzetničkih ideja, zasnovanih na znanju, istraživanjima i inovacijama</p> <p>Analiza tehnoloških profila tvrtki i njihovih razvojnih potreba</p> <p>Izrada akcijskog plana razvoja razvojno istraživačke infrastrukture i usluga (tehnološki park, poslovno-inovacijskog centri i dr.)</p> <p>Povezivanje poslovnog, znanstveno-istraživačkog i/ili javnog sektora u svrhu transfera znanja, uvođenja novih tehnologija i komercijalizacije inovacija i razvoj klastera.</p> <p>Proširiti postojeći portfolio potpora te povećati broj kreditnih i jamstveno kreditnih shema dostupnih poduzetnicima; osigurati raznovrsnost financijskih potpora (darovnice, tehničke potpore za razradu projekata, jamstveno-kreditne sheme, sufinanciranje troškova, i dr.)</p> <p>Programne potpora usmjeriti prema poduzetnicima koji se bave ili se planiraju baviti djelatnostima koje su označene kao razvojni prioritet (proizvodnja i prerada, ICT, i dr.)</p> <p>Pružiti tehničku potporu poduzetnicima u pripremi i razradi njihovih projekata za druge izvore financiranja</p> <p>Provesti analizu i identificirati ključne elemente razvoja poslovnih i stručnih usluga</p> <p>Izraditi plan s konkretnim i provedivim mjerama poticanja razvoja poslovnih i stručnih usluga.</p> <p>Osigurati prostor i lokaciju za djelovanje usluga iz ovog sektora (IT inkubator, i dr.)</p> <p>Osmisliti, planirati i provoditi sustavne potpore sektoru poslovnih i stručnih usluga</p> <p>Poticati „gospodarstvo znanja“, kao temelja izvozne orijentacije gospodarstva koje uključuje poticanje primjene znanja i povezivanje gospodarskih subjekata sa znanstvenim sektorom radi povećanja konkurentnosti i izvoznih kapaciteta poduzetnika</p>
	Osmišljavanje i provođenje podrške za informatizaciju poslovnih procesa poduzetnika na području Grada Rovinja
Nositelji	Grad Rovinj-Rovigno, LAG, HOK, HGK, potporne institucije
Korisnici	Poduzetnici, obrtnici, nezaposleni, mladi, udruženja
Indikatori	<p>br. projekata koji promovira upotrebu znanja, inovacija i novih tehnologija u gospodarstvu</p> <p>br. ostvarenih suradnji između poslovnog, znanstveno-istraživačkog i javnog sektora</p> <p>br.patenata i/ili provedenih inovativnih procesa</p> <p>površina "pametnih" poslovnih prostora</p> <p>br.poduzetnika koji su unaprijedili poslovne procese koristeći IKT</p> <p>br. poduzetničkih aktivnosti</p> <p>br. novih poduzetnika</p>
P 3.4 Pružanje dodatne potpore i unaprjeđenje razvoja proizvodno-prerađivačke djelatnosti	
Aktivnosti	<p>Identificirati ključne elemente industrijskog razvoja i prepoznati ključne faktore razvoja proizvodne, prerađivačke te proizvodno-prerađivačke djelatnosti</p> <p>Definirati plan održivog razvoja proizvodne, prerađivačke te proizvodno-prerađivačke djelatnosti</p> <p>Planirati i koordinirati ostalim aktivnostima i projektima od važnosti za industrijski razvoj grada Rovinja, s posebnim naglaskom na specijalizaciji u prerađivačkoj industriji (planirati privlačenje upravo prerađivačkih tvrtki u poslovne zone, osigurati povoljne uvjete kojima će se privući prerađivačke kompanije)</p> <p>Poticati stvaranje novih proizvodnih i prerađivačkih tvrtki specijalizacijom zona, inkubatora te raznim oblicima potpora (jamstveno kreditne sheme, tehničke potpore, darovnice, i dr)</p> <p>Rješavanje imovinsko pravnih odnosa vezanih za proizvođače prerađivače, donošenje odgovarajućih planova prostornog uređenja zone, infrastrukturno opremanje zone sukladno potrebama proizvodne i/ili prerađivačke djelatnosti</p> <p>Osmišljavanje i provedba edukativnih aktivnosti za daljnje jačanje proizvodnih i prerađivačkih djelatnosti</p>
Nositelji	Grad Rovinj-Rovigno, LAG, HOK, HGK, potporne institucije
Korisnici	Poduzetnici i obrtnici, nezaposleni
Indikatori	<p>broj novonastalih udruženja poduzetnika</p> <p>% povećanja broja zaposlenih i/ili samozaposlenih u proizvodno-prerađivačkoj djelatnosti</p> <p>povećanje udjela proizvodne, prerađivačke i/ili proizvodno-prerađivačke djelatnosti u strukturi</p>

	gradskog gospodarstva (prema prihodima, u BDP-u ili broju zaposlenih)
	povećanje broja proizvodnih i prerađivačkih poduzeća
	povećanje prihoda proizvodno-prerađivačke djelatnosti
	br. educiranih dionika u proizvodnoj i prerađivačkoj djelatnosti
P 3.5 Osiguravanje uvjeta potpore za jačanje kreativne industrije i postizanje jačeg sinergijskog učinka s ostalim djelatnostima na području Grada Rovinja	
Aktivnosti	<p>Provesti analizu i identificirati ključne elemente kreativne industrije</p> <p>Identificiranja djelatnosti, tvrtki, udruga, obrta i istaknutih pojedinaca iz industrije</p> <p>Izraditi plan s konkretnim i provedivim mjerama poticanja razvoja kulturnih industrija (istraživanje mogućnosti osiguravanja poslovnog prostora za kreativne industrije koje doprinose identitetskom sustavu Grada Rovinja i zapošljavanju visokoobrazovanih kadrova iz kreativnog sektora, mogućnosti uspostavljanja godišnje nagrade za kreativne industrije čiji je rad prepoznat u međunarodnim okvirima i nagrađen relevantnim međunarodnim priznanjima i dr.)</p> <p>Osigurati prostor i lokaciju za djelovanje kreativne industrije</p> <p>Osmišljavanje i provođenje aktivnosti podizanja pozitivne percepcije o ulozi i definiciji sektora kulturnih/ kreativnih industrija</p> <p>Poticanje umrežavanja dionika u kreativnoj industriji kroz provođenje zajedničkih aktivnosti i osiguranje prostorne opremljenosti</p> <p>Povezivanje dionika kreativne industrije sa dionicima u sektoru turizma kako bi se unaprijedila kvaliteta proizvoda i usluga</p> <p>Osigurati prostor i potaknuti uspostavu „coworking centra“ za poduzetnike i samostalne umjetnike („freelanceri“)</p>
Nositelji	Grad Rovinj-Rovigno, TZ, LAG, poduzetnici, udruge i klasteri kreativnih industrija, institucije u kulturi
Korisnici	<p>Poduzetnici i fizičke osobe (obrtnici, samostalni umjetnici i istaknuti pojedinci) koji su prepoznate kao dio kreativne industrije</p> <p>Stanovništvo, turisti i posjetitelji</p>
Indikatori	<p>% povećanja broja zaposlenih u prepoznatim djelatnostima kreativne industrije</p> <p>% povećanja broja poslovnih subjekata kao dijela kreativne industrije</p> <p>br.umreženih dionika kreativne industrije i sektora turizma</p> <p>br.novih proizvoda i usluga iz sektora kreativne industrije</p> <p>uspostavljen "coworking centar"</p> <p>br.korisnika "coworking centra"</p> <p>% povećanja broja zaposlenih i/ili samozaposlenih u sektoru kreativne industrije</p>
P 3.6 Razvoj novih i unaprjeđenje postojećih aktivnosti u djelatnosti poljoprivrede i ribarstva kroz obuhvaćanje fizičke infrastrukture, ali i primjene novih znanja	
Aktivnosti	<p>Jačanje nautičkih djelatnosti te ostalih djelatnosti povezanih s morem kao temeljnim razvojnim resursom kroz Sjevernu, Južnu luku i brodogradilište Škver</p> <p>Pomoć pri pripremi dokumentacije za pokretanje poljoprivrednih gospodarstava</p> <p>Poticanje izrade projektne dokumentacije za izgradnju proizvođačkih objekata</p> <p>Potpore izgradnji i uređenju objekata za preradu i prodaju proizvoda, nabavka opreme za preradu i prodaju proizvoda, razvitak inovativnih načina prodaje, dizajn i izrada promotivnog materijala, oglašavanje</p> <p>Poticanje trženja autohtonih i ekoloških proizvoda putem manifestacija, organizacije prodajnih prostora i pomoći u distribuciji proizvoda</p> <p>Umrežavanje proizvođača i prerađivača i formiranje infrastrukture za pružanje dostatne podrške</p> <p>Opremanje potporne infrastrukture i fizičke infrastrukture za udruživanje</p> <p>Osmišljavanje i provođenje marketinških aktivnosti za promociju umreženih subjekata</p>

	<p>Osiguravanje podrške umreženim subjektima kroz osmišljavanje i provođenje edukativnih aktivnosti</p> <p>Omogućiti građenje objekata u funkciji poljoprivredne proizvodnje (građevine za čuvanje voćnjaka, vinograda i maslinika, građevine za pohranu i veleprodaju poljoprivrednih proizvoda, građevina za uzgoj stoke i peradi, građevine za preradu poljoprivrednih i mesnih proizvoda, proizvoda ribarstva, staklenici i plastenici, i dr.)</p> <p>Pružanje ciljane edukacije (prezentacije, seminari, radionice, minikonferencije, tribine) poljoprivrednicima u područjima kao što su:</p> <ul style="list-style-type: none"> • edukacija za mlade poljoprivrednike i poljoprivrednike početnike • ekološka poljoprivreda • očuvanje autohtonih vrsta voća, povrća, sjemena, sadnica • modernizacija poljoprivrednog poslovanja. <p>Osmišljavanje aktivnosti i približavanje inovativnih tehnologija poljoprivrednim gospodarstvima</p> <p>Predstavljanje i podrška i pružanje infrastrukture za aktivnosti OIE i en. učinkovitosti</p>
Nositelji	Grad Rovinj-Rovigno, Istarska razvojna agencija, LAG, Istarska županija, potporne organizacije, HOK, HGK, agencije i organizacije vezane uz poljoprivredu i poljoprivrednu proizvodnju, zadruge, nadležna ministarstva, MSP, PG
Korisnici	Poduzetnici, poljoprivrednici, PG, ribari
Indikatori	<p>br. novih poljoprivrednih gospodarstava</p> <p>br. provedenih edukacija namijenjenih poljoprivrednicima</p> <p>br. polaznika edukacija</p> <p>br. umreženih poljoprivrednih gospodarstava</p> <p>br. novih proizvoda</p> <p>programi zajedničke promocije udruženih poljoprivrednih gospodarstava</p> <p>prostori za djelovanje i organiziranu suradnju poljoprivrednih gospodarstava</p> <p>br. proizvođača koji uvode novu tehnologiju u proizvodnju</p> <p>br. korisnika programa potpora ruralnom razvoju</p> <p>provedene edukativne aktivnosti o prednostima i načinima rada u ekološkoj poljoprivrednoj proizvodnji</p> <p>br. poljoprivrednika koji imaju ekološki način proizvodnje</p> <p>br. eko proizvoda ponuđenih na tržištu</p> <p>br. poljoprivrednih gospodarstava koja su se dijelom ili potpuno preorijentirala (po vrsti ekouzgoja i poljoprivredne proizvodnje: na stočarstvo, uzgoj ljekovitoga bilja, povrća i voća, pčelarstvo i dr.)</p> <p>br. poljoprivrednih gospodarstava (nositelja i/ili članova) koji koriste nove tehnologije u vlastitoj proizvodnji</p> <p>br. aktivnosti koje otpatke iz poljoprivredne djelatnosti koriste u energetske učinkovitosti i OIE (biomasa)</p>
<i>P 3.7 Unaprjeđenje razvoja nepoljoprivrednih djelatnosti na području Grada Rovinja, prilagođenih potrebama i mogućnostima koje je moguće transferirati u učinkovite razvojne procese</i>	
Aktivnosti	<p>Unaprijediti postojeću ponudu tradicijskih obrta te potaknuti stvaranje novih</p> <p>Posebno poticati stvaranje novih prepoznatljivih obrtničkih proizvoda te njihovo brandiranje i prodaju</p> <p>Revitalizacija izumrlih tradicijskih obrta</p> <p>Informiranje, marketinške aktivnosti i edukacija postojećih i budućih ponuđača i proizvođača tradicijskih obrtničkih proizvoda</p> <p>Poticanje standardiziranja proizvodnje i kontrolu kvalitete; izrada, uspostava i provedba programa umrežene tradicijske obrtničke ponude</p> <p>Ponuditi tržištu diferencirani asortiman ponude, usklađen sa suvremenim trendovima i zahtjevima ciljnih slobodnih tržišnih niša</p> <p>Dizajn, proizvodnja, prodaja i promocija suvenira, korištenje tradicijskih zanata u turističke svrhe,</p>

	tečajevi za tradicijske zanate
Nositelji	Grad Rovinj-Rovigno, LAG, potporne organizacije, poduzetnici, obrtnici, PG
Korisnici	Stanovništvo, posjetitelji, MSP, obrtnici, PG
Indikatori	povećan broj tradicijskih obrta na području grada
	povećan broj obrtnika na području grada
	povećan broj i raznolikost tradicijskih proizvoda visoke dodane vrijednosti
	razina gospodarske aktivnosti na području grada
P 3.8 Povećanje kompetencija dionika u gospodarstvu s naglaskom na povećanje aktivnosti zapošljavanja i samozapošljavanja	
Aktivnosti	Kreiranje programa edukacija putem poduzetničkih potpornih institucija
	Povezivanje sa sveučilištem i školama na razvoju novih edukativnih programa za poduzetnike
	Poticati umrežavanje poduzetnika na lokalnoj, regionalnoj i međunarodnoj razini, putem raznih projekata suradnje, razmjene ljudi i transfera znanja (uz primjenu IKT inovativnih rješenja)
	Informiranja mladih o tržištu rada u sklopu redovitih nastavnih i izvannastavnih aktivnosti
	Provođenje aktivnosti za podizanje samopouzdanja i jačanje komunikacijskih vještina potrebnih na tržištu rada u sklopu redovitih nastavnih i izvannastavnih aktivnosti
	Poticati organiziranje različitih seminara, radionica, tečajeva i ostalih aktivnosti s ciljem unaprjeđenja znanja, vještina i kompetencija stanovnika
	Kreiranje programa edukacija putem poduzetničkih potpornih institucija
Nositelji	Grad Rovinj-Rovigno, LAG, Pučko otvoreno učilište Rovinj, obrazovne institucije, HGK, HOK, strukovne organizacije/potporne institucije
Korisnici	učenici, studenti, zaposleni i nezaposleni građani, djelatnici odgojno-obrazovnih institucija, poslodavci
Indikatori	br. polaznika edukacijskih programa
	% aktivnosti provedene u sklopu obrazovnih institucija
	povećan broj novoosnovanih proizvodnih poduzeća i poduzeća sa proizvodima visoke dodane vrijednosti
P 3.9 Poticanje aktivnosti cjeloživotnog obrazovanja s ciljem postizanja održivih razvojnih procesa na području Grada Rovinja	
Aktivnosti	Edukacijom stanovništva postiže se veća informiranost i uključenost poduzetnika u trendove u gospodarstvu. Potiče se umrežavanje poduzetnika i brži protok informacija što povećava konkurentnost. Potiču se inovativne ideje koje donose potrebne promjene u gospodarstvu i stvara se klima uspješnija za daljnji razvoj gospodarstva
	Analiza stvarnih potreba na tržištu rada i suradnja među lokalnim dionicima radi promicanja važnosti cjeloživotnog učenja
	Poticanje uvođenja novih programa cjeloživotnog učenja prilagođenih tržištu rada
	Osmišljavanje i provedba promotivnih aktivnosti radi motiviranja stanovnika na cjeloživotno učenje
Nositelji	Grad Rovinj-Rovigno, LAG, Pučko otvoreno učilište Rovinj, obrazovne institucije, HGK, HOK, strukovne organizacije/potporne institucije
Korisnici	učenici, studenti, zaposleni i nezaposleni građani, djelatnici odgojno-obrazovnih institucija, poslodavci
Indikatori	broj održanih radionica i predavanja
	broj sudionika na tim predavanjima
	broj obrazovnih institucija uključenih u edukaciju
	br. zaposlenih na temelju provedenih programa cjeloživotnog učenja i prekvalifikacije
	broj novonastalih udruženja poduzetnika

SC4. Razvoj i podizanje kvalitete turizma uz kreiranje i implementaciju novih sadržaja i usluga s ciljem

produženja sezone i stvaranja prepoznatljivog identiteta Grada Rovinja	
Prioriteti	Mjere
P 4.1 Unaprjeđenje, nadogradnja postojeće te uspostavljanje nove turističke infrastrukture	M 4.1.1 Analiza stanja i unaprjeđenje postojeće turističke infrastrukture - sportsko-turističke, kulturno-turističke i sl.
	M 4.1.2 Izgradnja, rekonstrukcija i opremanje turističke infrastrukture na području Grada Rovinja
	M 4.1.3 Potpora proizvođačima suvenira koji su u cijelosti domaće izrade/proizvodnje te druge slične aktivnosti
P 4.2 Oblikovanje i provođenje cjelogodišnje turističke ponude sa osnovnim aspektom prepoznatljivog identiteta Grada Rovinja	M 4.2.1 Analiza i procjena turističkog kapaciteta Grada Rovinja te definiranje mogućnosti povezivanja sa komplementarnim djelatnostima
	M 4.2.2 Uključivanje lokalnog stanovništva u razvojne turističke programe
	M 4.2.3 Koordinacija svih subjekata u turističkom sektoru radi kreiranja jedinstvene turističke ponude
	M 4.2.4 Oblikovanje i provedba aktivnosti jedinstvenog načina primjene karakteristika prepoznatljivog identiteta Grada Rovinja
	M 4.2.5 Valorizacija postojećih resursa putem kreiranja dodatnih atrakcija i stvaranja sustava novih doživljaja
	M 4.2.6 Specijalizacija gastronomske ponude destinacije - primjena načela destinacijskom menadžmenta
	M 4.2.7 Povezivanje svih aktera uključenih u turizam i stvaranje platforme za kvalitetnije djelovanje
	M 4.2.8 Stvaranje i razvoj za turizam ključnih i zanimljivih tura koje imaju za cilj podizanje razine ponude
P 4.3 Kreiranje visokokvalitetne ponude usluge i proizvoda Grada Rovinja prilagođenih sektorima ugostiteljstva, umjetnosti i zabave	M 4.4.1 Analiza zahtjeva i promjena u turističkoj ponudi i kapaciteta Grada Rovinja da odgovori na prohtjeve dinamičnog tržišta
	M 4.4.2 Potpora ulaganjima u stručni dizajn suvenira te proizvoda i usluga specifičnih za područje Grada Rovinja
	M 4.4.3 Povezivanje svih aktera uključenih u turizam i stvaranje platforme za kvalitetnije djelovanje
	M 4.4.4 Identifikacija i definiranje karakteristika proizvoda i usluga koji će predstavljati visoki stupanj kvalitete u ponudi Grada Rovinja
	M 4.4.5 Poticanje korištenja i primjene ujednačenih (visokom kvalitetom) proizvoda i usluga sa područja Grada Rovinja
P 4.5 Razvoj i unaprjeđenje selektivnih oblika turizma kao nadgradnju turističkom identitetu Grada Rovinja	M 4.5.1 Definiranje i razvoj programa za wellness turizam, kulturni turizam, rekreativni turizam, sportski turizam, gastroturizam, kongresni turizam, zdravstveni turizam
	M 4.5.2 Izgradnja i opremanje infrastrukture za daljnji razvoj wellness turizma, kulturnog turizma, rekreativnog turizma, sportskog turizma, gastroturizma, kongresnog turizma, zdravstvenog turizma
	M 4.5.3 Potpora promotivnim aktivnostima (organizacija sajмова, prodajne izložbe, promidžbeni materijali itd.)
P 4.6 Jačanje ljudskih kapaciteta i unaprjeđenje potencijala dionika u djelatnosti turizma	M 4.6.1 Osmišljavanje i provedba edukativnih aktivnosti u skladu sa zahtjevima turizma
	M 4.6.2 Unaprjeđenje ljudskih potencijala kroz jačanje kompetencija, kroz prilagođene programe pojedinim skupinama u društvu
P 4.7 Primjena informacijskih i komunikacijskih tehnologija u turističkoj ponudi Grada Rovinja	M 4.7.1 Analiza postojeće primjene i mogućnosti za daljnje jačanje korištenja informacijskih i komunikacijskih tehnologija u sektoru turizma
	M 4.7.2 Osmišljavanje i provedba primjene novih tehnologija u turizmu, u dijelu marketinških aktivnosti
	M 4.7.3 Osmišljavanje i prilagodba IKT dobnim skupinama dionika u turizmu, sa ciljem jače prepoznatljivosti Grada Rovinja

P 4.1 Unaprjeđenje, nadogradnja postojeće te uspostavljanje nove turističke infrastrukture

Aktivnosti	Podizanje kvalitete postojećih smještajnih kapaciteta unutar turističke infrastrukture
	Izgradnja, rekonstrukcija i/ili opremanje novih smještajnih kapaciteta u turističkoj infrastrukturi
	Razvoj privatnog smještaja iz apartmanskih objekata i soba ka mini- hotelima i pansionima, u difuzne i integralne hotele
	Razvoj hostela
	Podizanje kvalitete kampova izgradnjom dodatne infrastrukture bez dodatnog prostornog širenja
	Izgradnja i opremanje zabavno-tematskih centara
	Izgradnja, rekonstrukcija i/ili opremanje tematskih parkova
	Izgradnja, uređenje i opremanje golf centra
	Izgradnja i opremanje sportsko-rekreacijskog sadržaja za produženje turističke sezone, uključujući infrastrukture za aktivnosti jedrenja, zatvoreni bazen, adrenalinski park i sl.
	Osiguravanje podrške radu sportskih centara i klubova u cilju organizacija sportskih događanja i natjecanja
	Izgradnja dodatne infrastrukture za razvoj sportsko-rekreacijskih aktivnosti poput pješačkih i biciklističkih staza, dodatnih sportskih terena sa pripadajućim komplementarnim sadržajima (nogometnih, rukometnih, teniski terena i atletskih poligona), trim sadržaja na otvorenom i sl.
	Organiziranje i provođenje edukativnih aktivnosti namijenjenih jačanju kompetencija u sklopu jačanja turističke infrastrukture
	Izgradnja, uređenje i/ili opremanje turističko-informativnog punkta (naselja Grada Rovinja)
	Izgradnja, uređenje i/ili opremanje glavnih turističkih ulaza na područje Grada Rovinja
Nositelji	Grad Rovinj-Rovigno, TZ Grada Rovinja, LAG, ugostitelji, iznajmljivači, poduzetnici, udruge
Korisnici	Stanovništvo
	Turisti, posjetitelji
Indikatori	površina novih smještajnih kapaciteta
	br. hostela i/ili pansiona i/ili mini-hotela i/ili butik hotela i/ili difuznih hotela
	% unaprijeđenih, obnovljenih i/ili proširenih kapaciteta kampova na području Grada Rovinja
	br. riješenih imovinsko-pravnih problema u području turističke infrastrukture
	površina izgrađenih/opremljenih zabavno-tematskih centara
	br.sadržaja u zabavno-tematskim centrima prilagođenih dobnim skupinama
	br.sadržaja u zabavno-tematskim centrima prilagođenih osobama s posebnim potrebama
	br.aplikacija koje se koriste u sklopu zabavno-tematskih centara (korištenje novih tehnologija)
	br.posjetitelja zabavno-tematskih centara
	površina uređenih tematskih parkova
	br.dodatnih sadržaja u tematskim parkovima prilagođenih dobnim skupinama
	br.posjetitelja tematskim parkovima
	površina izgrađene/opremljene sportsko-rekreacijske infrastrukture
	površina izgrađenog golf centra
	stupanj kvalitete opremljenosti golf centra
	br.dodatnih sadržaja u golf centru
	br. sportsko-rekreacijskih terena
	br.korisnika sportsko-rekreacijske infrastrukture
	br.sadržaja sportsko-rekreacijskih terena prilagođenih osobama s posebnim potrebama
	duljina izgrađenih i/ili opremljenih biciklističkih staza
	duljina izgrađenih i/ili opremljenih pješačkih staza
	% porasta dolazaka turista na području grada Rovinja
	% porasta noćenja turista na području grada Rovinja
	% porasta prihoda od boravišne pristojbe
	br. izgrađenih turističko-informativnih punktova
	br. korisnika turističko-informativnih punktova

P 4.2 Oblikovanje i provođenje cjelogodišnje turističke ponude sa osnovnim aspektom prepoznatljivog identiteta Grada Rovinja

Aktivnosti	Repozicioniranje, brandiranje i promoviranje Rovinja kao destinacije više kategorije Poticanje udruživanja/umrežavanja dionika u sektoru turizma - privatnih iznajmljivača, ugostitelja, pružatelja razvnih usluga i proizvođača Osmišljavanje i izgradnja novih atrakcija svjetske prepoznatljivosti te komercijalizacija već postojećih lokalnih posebnosti poput batane, kulturno-povijesne cjeline i sl. Unaprjeđenje kvalitete postojećih manifestacija na području grada Rovinja Osmišljavanje novih manifestacija na području grada Rovinja i povezivanje sudionika Razvoj autohtone eno i gastro ponude Poticanje ugostitelja da se specijaliziraju za ponudu tradicionalne istarske ili mediteranske kuhinje Organizacija gastronomskih događanja s naglaskom na tradicionalnu istarsku ili mediteransku kuhinju Utvrđivanje standarda vizualnog identiteta restorana Veći stupanj valorizacije prirodnih i kulturnih atrakcija te prostora vodeći računa o uravnoteženom razvoju i zaštiti okoliša
Nositelji	Grad Rovinj-Rovigno, TZ Grada Rovinja, LAG, ugostitelji, iznajmljivači, poduzetnici, udruge
Korisnici	Stanovništvo Turisti, posjetitelji
Indikatori	br.marketingških aktivnosti koje za posljedicu imaju oblikovanje prepoznatljivosti Rovinja u svijetu br.novih manifestacija na području grada Rovinja br.dodatnih sadržaja i pratećih aktivnosti u sklopu manifestacija na području grada Rovinja osmišljen vizualni identitet ugostiteljskih objekata - logo, reklamni materijali i sl br.atrakcija na temu korištenja i/ili prepoznatljivosti lokalnih posebnosti grada Rovinja br.korisnika autohtone eno i gastro ponude br.ugostitelja specijaliziranih za tradicionalnu istarsku ili mediteranski kuhinju br.aktivnosti/atrakcija u kojima se zainteresiranim dionicima prenosi znanje o pripremi tradicionalne istarske ili mediteranske kuhinje

P 4.3 Kreiranje visokokvalitetne ponude usluge i proizvoda Grada Rovinja prilagođenih sektorima ugostiteljstva, umjetnosti i zabave

Aktivnosti	Educiranje dionika u ugostiteljstvu i cjelokupnom sektoru turizma Poticanje umrežavanja dionika u turizmu i osiguravanje potrebne infrastrukture za umrežavanje Primjena novih tehnologija u sektoru turizma Opremanje turističko-informativne signalizacije sa novim tehnologijama Uspostavljanje turističko-informativnog centra (s posebnim naglaskom na olakšanje pristupa osobama s teškoćama) Organizacija letova niskotarifnih avionskih kompanija iz zračne luke Pula prema europskim metropolama i općenito povećanje zračnog prometa/dolaska Daljnje rješavanje problema nelegalnih iznajmljivača smještajnih kapaciteta Uspostava brodskih linija kojima se stvara kvalitetna poveznica dislociranih turističkih zona na području grada Rovinja s središnjim naseljem Rovinj Izgradnja i uređenje pješačkih i biciklističkih staza, poticanje korištenja bicikla (električnih i običnih) kroz turističke zone
Nositelji	Grad Rovinj-Rovigno, TZ Grada Rovinja, LAG, ugostitelji, iznajmljivači, poduzetnici, udruge
Korisnici	Stanovništvo Turisti, posjetitelji
Indikatori	br.edukativnih aktivnosti za unaprjeđenje usluge u turizmu br.educiranih dionika koji unaprjeđuju postojeću uslugu u turizmu br.umreženih dionika u turizmu br.aplikativnih rješenja koji čine sastavni dio, osnovu i/ili nadogradnju turističke ponude uspostavljen turističko-informativni centar sa omogućenim prilazom za osobe s teškoćama

	br.korisnika turističko-informativnog centra
	br.korisnika aplikativnih rješenja u sektoru turizma
	br.turističko-informativne signalizacije sa opremljenom novom tehnologijom
	br.organiziranih niskotarifnih letova
	br.organiziranih brodskih linija
	stupanj povezanosti dislociranih turističkih zona na području grada Rovinja sa središnjim naseljem Rovinj
	% smanjenja nelegalnih iznajmljivača smještajnih kapaciteta
	duljina izgrađenih i/ili opremljenih biciklističkih staza
	duljina izgrađenih i/ili opremljenih pješačkih staza
P 4.5 Razvoj i unaprjeđenje selektivnih oblika turizma kao nadgradnju turističkom identitetu Grada Rovinja	
Aktivnosti	Razvoj dodatnih turističkih sadržaja poput kongresnih centara, kulturno zabavnih sadržaja, suvremenih sportskih centra i sportsko rekreacijskih sadržaja
	Unaprjeđenje i daljnje razvojne aktivnosti u sklopu Međunarodnog kliničkog znanstvenog nastavnog centra i Centra za zdravstveni turizam
	Izgradnja i opremanje tematskih parkova „Moncodogno“, „Monsego“, „Vistrum“, „Saline“, „Monfiorenzo“, „Kula Turnina“
	Izgradnja i opremanje zabavno-tematskih centara, golf centara i sl.
	Izgradnja i opremanje sportsko-rekreacijskog sadržaja za produženje turističke sezone
	Kvalitetnije osmišljavanje manifestacija na području grada Rovinja i povezivanje sudionika
	Razvoj nautičkog turizma kroz izgradnju i opremanje fizičke infrastrukture
	Izgradnja, unaprjeđenje i/ili opremanje infrastrukture namijenjene kongresnom turizmu
	Izgradnja, rekonstrukcija i/ili opremanje infrastrukture zdravstvenog turizma
	Osmišljavanje i unaprjeđenje mogućnosti u sklopu kulturnog turizma
	Razvoj klinički, znanstveno-nastavnički, zdravstvenog turizma
	Dodjela koncesija - upravljanje morskim dobrom -valorizacija mora putem intenzivnije organizacije s njime povezanih aktivnosti poput vodenih sportova, nautičkog turizma, ribolova i sl.
	Izgradnja i/ili opremanje dodatnih sadržaja u sklopu selektivnih oblika turizma
Nositelji	Grad Rovinj-Rovigno, TZ Grada Rovinja, LAG, poduzetnici, udruge
Korisnici	Stanovništvo
	Turisti, posjetitelji
Indikatori	površina izgrađene i/ili opremljene infrastrukture u kongresnom turizmu - kongresna dvorana, multifunkcionalna dvorana i sl.
	br.organiziranih događanja u sklopu kongresnog turizma
	površina izgrađene i/ili rekonstruirane fizičke infrastrukture namijenjene zdravstvenom turizmu
	stupanj opremljenosti infrastrukture zdravstvenog turizma
	br. izgrađenih/rekonstruiranih i opremljenih sadržaja u sklopu nautičkog turizma
	br.aktivnosti u sklopu nautičkog turizma (edukativne aktivnosti i sl.)
	br.novih manifestacija na području grada Rovinja
	br. novih selektivnih oblika turizma
	br.dodatnih sadržaja u sklopu selektivnih oblika turizma
	razvijen klinički, znanstveno-nastavnički, zdravstveni turizam
	% porasta posjetitelja manifestacija na području grada Rovinja
	br. dodijeljenih koncesija
	% porasta dolazaka turista na području grada Rovinja
	% porasta noćenja turista na području grada Rovinja
	% porasta prihoda od boravišne pristojbe
P 4.6 Jačanje ljudskih kapaciteta i unaprjeđenje potencijala dionika u djelatnosti turizma	

Aktivnosti	Educiranje dionika u ugostiteljstvu i cjelokupnom sektoru turizma
	Razvoj centara izvrsnosti, posebice u turizmu i ugostiteljstvu uz razvoj usmjerenja visokoškolskog obrazovanja
	Rješavanje problema nelegalnih iznajmljivača smještajnih kapaciteta
	Umrežavanje dionika sa ciljem unaprjeđenja kvalitete usluge
	Osmišljavanje i provedba edukativnih aktivnosti s temom održivog razvoja turizma i novih trendova u turizmu namijenjenih različitim dobnim skupinama
Nositelji	Grad Rovinj-Rovigno, TZ Grada Rovinja, LAG, poduzetnici, ugostitelji, udruge
Korisnici	Stanovništvo
	Turisti, posjetitelji
Indikatori	br. edukativnih radionica
	br. polaznika
	% smanjenja problema nelegalnih iznajmljivača smještajnih kapaciteta na području grada Rovinja
	% umreženih dionika u sektoru turizma
	br.edukativnih radionica namijenjenih djeci i mladima
P 4.7 Primjena informacijskih i komunikacijskih tehnologija u turističkoj ponudi Grada Rovinja	
Aktivnosti	Osmišljavanje mogućnosti primjene novih tehnologija u sektoru turizma
	Turističko-informativna signalizacija povezana sa novim tehnologijama
	Aplikativna rješenja za povećanje kvalitete usluge u turizmu
	Umrežavanje dionika kroz korištenje tehnoloških rješenja – aplikacija
	Korištenje informacijskih i komunikacijskih tehnologija za unaprjeđenje znanja i kompetencija dionika uključenih u turizmu
	Primjena informacijskih i komunikacijskih tehnologija u dijelu oglašavanja i promocije turističke ponude Grada Rovinja
Nositelji	Grad Rovinj-Rovigno, TZ Grada Rovinja, LAG, udruge, poduzetnici
Korisnici	Stanovništvo
	Turisti, posjetitelji
Indikatori	br.aplikacija u sektoru turizma
	br.korisnika aplikativnih rješenja
	% dionika u turizmu koji koriste IKT
	br.osmišljenih marketinških aktivnosti kroz IKT
	br.korisnika novih marketinških aktivnosti
	% porasta dolazaka turista na području grada Rovinja
	% porasta noćenja turista na području grada Rovinja

SC5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno

Prioriteti	Mjere
P 5.1 Povećanje kompetencija dionika u upravi, ustanovama i tvrtkama u vlasništvu Grada Rovinja	M 5.1.1 Analiza postojećih i potrebnih kompetencija i definiranje prostora daljnjeg osnaživanja dionika u upravi, ustanovama i tvrtkama u vlasništvu Grada Rovinja
	M 5.1.2 Kontinuirano osposobljavanje i obrazovanje u skladu s potrebama javnog upravljanja
	M 5.1.3 Provedba aktivnosti transfera znanja u daljnjem jačanju kompetencija za povlačenje sredstava i osiguravanje administrativne i organizacijske podrške u provedbi projekata (s naglaskom na razvojne)
P 5.2 Unaprjeđenje sustava za upravljanje razvojem Grada Rovinja kroz poseban naglasak na primjenu informatizacijskih i komunikacijskih	M 5.2.1 Provedba aktivnosti poticanja širenja informacijskih i komunikacijskih tehnologija u javnom upravljanju i poboljšanju javnih usluga
	M 5.2.2 Informatizacija organizacijskih procesa u radu gradske uprave

tehnologija	M 5.2.3 Informatizacija administrativnih procesa gradske uprave
P 5.3 Unaprjeđenje procesa komunikacije stanovnika i posjetitelja Grada Rovinja sa gradskom upravom	M 5.3.1 Identifikacija stanja procesa komunikacije zainteresiranih dionika i gradske uprave
	M 5.3.2 Unaprjeđenje upravljanja, protoka informacija i komunikacije između gradskih odjela, institucija i drugih javnih organizacija s područja grada
	M 5.3.3 Poboljšanje sustav mjerenja učinka i transparentnosti javnih programa
P 5.4 Učinkovito upravljanje prostorom i imovinom u vlasništvu Grada Rovinja s naglaskom na funkcionalnost i održivost	M 5.4.1 Unaprjeđenje sustava upravljanja prostorom i zemljištem
	M 5.4.2 Cjelovito planiranje prostornog razvoja sukladno sa razvojnim potrebama Grada
	M 5.4.3 Poticanje modernizacije i racionalnog upravljanja gradskom imovinom
	M 5.4.4 Primjena elemenata energentske efikasnosti i OIE u korištenju prostora i imovine u vlasništvu Grada Rovinja
	M 5.4.5 Unaprjeđenje postojećih i uređenje novih javnih gradskih prostora te poticanje obnove pročelja
	M 5.4.6 Osiguravanje funkcionalnosti u upravljanju imovinom sa ciljem bolje iskorištenosti i većeg broja korisnika
	M 5.4.7 Učinkovitije upravljanje javnim površinama (parkovi, trgovi i sl.), a u korist prepoznatljivog identiteta Grada Rovinja
	M 5.4.8 Primjena informacijskih i komunikacijskih tehnologija s ciljem održavanja i zaštite javnih prostora i površina
	M 5.4.9 Jačanje ljudskih kapaciteta zaduženih za upravljanje prostorom i imovinom
P 5.5 Jačanje međugradske, međužupanijske, prekogranične i međunarodne suradnje	M 5.5.1 Jačanje uloge grada u postojećim (međugradskim, međunarodnim) organizacijama i udruženjima i uključivanje u nove organizacije
	M 5.5.2 Unaprjeđenje suradnje i razvoj zajedničkih projekata sa partnerskim gradovima i institucijama iz drugih županija i prekograničnog prostora
	M 5.5.3 Informiranje javnosti o aktivnostima Grada Rovinja u dijelu međugradske, međužupanijske i međunarodne suradnje

P 5.1 Povećanje kompetencija dionika u upravi, ustanovama i tvrtkama u vlasništvu Grada Rovinja

Aktivnosti	Omogućiti djelatnicima javne uprave iz svih odjela, te javnih institucija s područja grada (muzeja, knjižnice, kazališta, škola, javnih poduzeća, domova i dr.), pohađanje edukacija, informativnih radionica i prezentacija važnih za korištenje sredstava EU (javna nabava, pisanje i provedba projekata, praćenje procedura vezanih uz EU Strukturne fondove i dr.).
	Organizacija timova s područja grada čija će glavna aktivnost biti priprema razvojnih projekata Grada
	Poticanje sudjelovanja na predavanjima, radionicama i tečajevima kojima su predmet nove informacijske i komunikacijske tehnologije (IKT)
	Poticati pohađanje stručnih seminara, predavanja, programa razmjene iskustava i drugih specijaliziranih edukacijskih programa djelatnika javne uprave u svim područjima javnog upravljanja
	Organiziranje posjete stručnim i znanstvenim institucijama, oglednim primjerima, udruženjima i institucijama u zemljama EU-a, a vezano uz lokalni razvoj (ili opći ili kroz specifičnosti)
	Osnažiti kapacitete gradske uprave (edukacija zaposlenika, rukovođenje, organizacija) za strateško planiranje razvoja i provedbu strateških odluka i planova
	Standardizirati i razvijati postupke i procedure strateškog planiranja u skladu s najboljom praksom

	drugih europskih gradova
Nositelji	Grad Rovinj-Rovigno
Korisnici	Gradska uprava, ustanove, tvrtke u vlasništvu Grada
Indikatori	br. polaznika edukacija/prezentacija/radionica
	br. odobrenih EU projekata
	br. razvojnih projekata u provedbi
	br. polaznika edukacija/tečajeva
	br. održanih tematskih radnih sastanaka
P 5.2 Unaprjeđenje sustava za upravljanje razvojem Grada Rovinja kroz poseban naglasak na primjenu informatizacijskih i komunikacijskih tehnologija	
Aktivnosti	Poticanje digitalne interakcije između javne uprave i građana u svim segmentima javnoga upravljanja implementacijom novih ICT rješenja (npr. e-skriptarnica, digitalizacija knjižnične građe, izdavanje raznih potvrda, dozvola i odobrenja putem Interneta, prezentacija grada i komunikacija s turistima putem HotSpot-ova i dr.);
	Poticanje sudjelovanja na predavanjima, radionicama i tečajevima kojima su predmet nove informacijske i komunikacijske tehnologije (IKT)
	Razviti mehanizme za unapređivanje komunikacije i protoka informacija između i unutar odjela gradske uprave, institucija i javnih poduzeća, te unaprijediti suradnju i koordinaciju sa institucijama koje nisu u vlasništvu grada ali čije djelovanje je od interesa za građane
	Upravljanje uredskim poslovanjem,
	Upravljanje proračunom,
	Upravljanje projektom,
	Upravljanje nabavom,
	Upravljanje okvirnim sporazumima,
	Upravljanje ugovorima,
	Upravljanje narudžbenicama,
	Upravljanje bagatelnom nabavom,
	Upravljanje ulaznim računima,
	Upravljanje pravnim sporovima;
	Upravljanje imovinom,
	Upravljanje konzumacijom prava i obveza zaposlenih,
	Analiza i optimizacija upravnih postupanja.
Nositelji	Grad Rovinj-Rovigno
Korisnici	Zaposlenici gradske uprave, ustanova i tvrtki u vlasništvu Grada, stanovništvo Grada
Indikatori	br. edukativnih aktivnosti o mogućnosti primjene IKT u uredima Gradske uprave, ustanovama i tvrtkama u vlasništvu Grada
	br. procesa informatizacije implementiranih u rad Gradske uprave, ustanovama i tvrtkama u vlasništvu Grada
	% uštede vremena provedenom informatizacijom rada Gradske uprave, ustanovama i tvrtkama u vlasništvu Grada
	% uštede troškova provedenom informatizacijom rada Gradske uprave, ustanovama i tvrtkama u vlasništvu Grada
	% interesa stanovnika za rad Gradske uprave, ustanovama i tvrtkama u vlasništvu Grada
P 5.3 Unaprjeđenje procesa komunikacije stanovnika i posjetitelja Grada Rovinja sa gradskom upravom	
Aktivnosti	Razviti mehanizme za unapređivanje komunikacije i protoka informacija između i unutar odjela gradske uprave, institucija i javnih poduzeća, te unaprijediti suradnju i koordinaciju sa institucijama koje nisu u vlasništvu grada ali čije djelovanje je od interesa za građane
	Uvesti procedure evaluacije učinaka realiziranih javnih programa
	Sustav objavljivanja javnih informacija poboljšati na način da se informacije javnosti lako

	dostupne, razumljive i prilagođene korisniku
	Analiza mogućnosti unaprjeđenja komunikacijskog procesa Gradske uprave i stanovnika Grada
	Osmišljavanje i provedba alata u komunikacijskom procesu (glasnik, brošure, aplikacije i sl)
	Uspostavljanje kontakt info-točke Gradske uprave namijenjene informiranju stanovnika i posjetitelja
	Prilagodba dostupnosti osobama s teškoćama prostorima Gradske uprave
Nositelji	Grad Rovinj-Rovigno
Korisnici	Gradska uprava, osobe s teškoćama, stanovnici Grada, posjetitelji
Indikatori	uspostavljen sustav mjerljivi podaci o učincima pojedinih javnih programa
	br. uspostavljenih oblika dostupnosti javnim informacijama (bilteni, Internet objave, i dr.)
	br.mehanizama za kvalitetniji protok informacija
	uspostavljena gradska info-točka; info-centar Grada Rovinja
	br.uređenih prilaza za osobe s teškoćama uredu Gradske uprave, ustanovama, tvrtkama u vlasništvu Grada
P 5.4 Učinkovito upravljanje prostorom i imovinom u vlasništvu Grada Rovinja s naglaskom na funkcionalnost i održivost	
Aktivnosti	Uskladiti stanje u zemljišnim evidencijama sa stanjem na terenu – provesti katastarske izmjere i sve potrebne korake u sređivanju imovinsko pravnih odnosa
	Planski izrađivati i donositi dokumente prostornog uređenja na način da se osigura racionalno korištenje i zaštita prostora, skladan demografski razvoj, te unaprjeđenje uređenja naselja i komunalne infrastrukture
	Uskladiti stanje u katastru i zemljišnim knjigama;
	Identificirati barijere u procesima zemljišnog registra i katastarskog sustava, te definirati mjere njihovog rješavanja
	Omogućiti edukacije i stručno usavršavanje zaposlenika odjela za poslovno planiranje u različitim disciplinama (SPUO; PUO i sl.)
	Razvijati modele suradnje i projekte otklanjanja barijera pri izdavanju dozvola partnerstvom između ureda, drugih upravnih gradskih i državnih odjela, suda, državne geodetske službe, i dr
	Poticati osmišljavanja posebnih programa savjetovanja, praćenja i vođenja potencijalnih investitora u suradnji sa partnerskim institucijama;
	Izraditi detaljnu klasifikaciju gradskih poslovnih i stambenih prostora, javnih površina i zemljišta te je učiniti javno dostupnom
	Osmisliti i definirati vizualni identitet Grada Rovinja kroz mjere usklađivanja razvoja prostora
	Izraditi višegodišnje planove načina upravljanja imovinom, te sukladno strateškim smjernicama razvoja grada odrediti prioritetne namjene prostora, te sustav poticanja gospodarstva (npr. smanjiti rentu tradicijskim obrtima, proizvođačima autohtonih suvenirna, smanjiti cijene najma udrugama koje djeluju u deficitarnim područjima i sl.).
	Poticati višu kvalitetu izrađenih prostornih planova, te bolje provođenje planova
	Poticati očuvanje i preoblikovanje postojećeg urbanog prostora grada kako bi se postigla maksimalna urednost i organiziranost
	Klasificirati, urediti i sadržajno osmisliti javne prostore: pješačke ulice i trgove, šetnice te okupljališta
	Graditi originalne nove javne gradske prostore sukladno identitetu grada
	Definirati model poticanja uređenja gradskih pročelja, te urediti pročelja na objektima u vlasništvu grada
Nositelji	Grad Rovinj-Rovigno
Korisnici	udruge, građani koji ostvaraju propisana prava i svi ostali građani korisnici javnih prostora, zaposlenici odjela i drugih povezanih službi/institucija, poduzetnici i investitori, građani, gradski upravni odjeli, trgovačka društva i ustanove, javna poduzeća
Indikatori	br. realiziranih planova, prostorno analitičkih podloga, studija, i dr.

	pokrivenost grada detaljnom prostornom dokumentacijom
	br. uređenih postojećih javnih površina
	% povećanja potražnje komercijalnih i drugih poslovnih subjekata za prostorima
	br.educiranih dionika zaduženih za prostorno planiranje
	% obnovljenih pročelja prostora u vlasništvu Grada
P 5.5 Jačanje međugradske, međužupanijske, prekogranične i međunarodne suradnje	
Aktivnosti	<p>Jačati prepoznatljivost Grada Rovinja kroz aktivnije sudjelovanje u zajedničkim projektima sa postojećim gradovima prijateljima i članovima međunarodnih udruženja</p> <p>Širiti mrežu međunarodnih partnerstva, kroz članstva u međunarodnim udruženjima, bratimljenje sa drugim gradovima, regijama i institucijama</p> <p>Odrediti strateške smjernice i prioritete u međunarodnoj suradnji, te stvoriti bazu projekata međunarodne suradnje</p> <p>Unaprijediti koordinaciju i suradnju sa svim dionicima pri pripremi i provedbi projekata međunarodne suradnje</p> <p>Unaprijediti razinu osposobljenosti djelatnika gradske uprave kao i kapacitete djelatnika tvrtki i institucija u vlasništvu Grada Rovinja za pripremu i provedbu projekata međuregionalne i međunarodne suradnje</p> <p>Osigurati efikasnu strukturu (projektni radni timovi) za kontinuirano praćenje, pripremu i provedbu projekata međunarodne suradnje</p> <p>Osmišljavanje i provođenje aktivnosti u suradnji za državama/gradovima - partnerima</p>
Nositelji	Grad Rovinj-Rovigno, LAG, udruge
Korisnici	Udruge, djeca i mladi, poduzetnici, stanovništvo Grada
Indikatori	<p>br. kandidiranih i provedenih projekata međunarodne suradnje</p> <p>br.projekata koji su osmišljeni i provedeni u suradnji sa gradovima-prijateljima</p> <p>br.manifestacija sa tematikom zemalja partnera</p> <p>br. edukacija timova zaduženih za međunarodnu suradnju Grada</p> <p>br.dionika grada uključenih u međunarodnu suradnju Grada</p>

6. KRITERIJI ODABIRA PROJEKATA ZA REALIZACIJU STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO

6.1. METODOLOŠKI PRISTUP

Metodologija izrade strategije razvoja temelji se na cjelovitoj primjeni procesa koji počinje sagledavanjem sadašnjeg razvojnog stanja, "gdje je Grad Rovinj-Rovigno danas", utvrđivanja vizije razvoja "gdje želi biti u budućnosti" i kako da postavljene ciljeve i prioritete ostvari – "kako da dođe odande gdje je sada, tamo gdje želi biti". U skladu s time strategija sadrži analizu stanja razvoja (ocjenu resursa i potencijala te razvojnih problema i potreba) i SWOT analizu, razvojnu viziju, hijerarhiju jasnih i realnih strateških ciljeva, prioriteta i mjera kao učinkovitog okvira za pripremu i provedbu razvojnih projekata. Također, strategija razvoja ima razrađene postupke i sredstva provedbe. Praćenjem i vrjednovanjem provedbe strategije razvoja osigurava se ponajprije da strategija bude i ostane proces, svojevrsni "živi dokument" te da se korigira i dopunjuje radi veće učinkovitosti i uspješnosti.

Prihvate li se navedena polazišta koja se provlače kroz strategiju razvoja, potrebno je uputiti gospodarstvenike, organizacije, institucije i privatne osobe s područja grada Rovinja na prijavljivanje projekata, koji će biti u skladu s prihvaćenim ciljevima, strateškim prioritetima, a posebno pojedinim mjerama, koje su prethodno detaljno elaborirane. Projektni zadaci moraju biti usmjereni ka rješavanju strateških prioriteta u pojedinim specifičnim područjima, a od značaja su za razvoj Grada Rovinja-Rovigno. Svrha je javnog poziva identificirati i prikupiti relevantne ideje, prijedloge i projekte, koji jesu ili mogu biti od vitalnog značaja za razvoj grada, a u skladu su sa strateškim prioritetima, koji proizlaze iz strateških ciljeva razvoja grada.

Praćenje i mjerenje učinaka provedbe strategije razvoja temelji se na tri ključna elementa:

- 1) bazi razvojnih projekata s podacima o projektnim prijedlozima, projektima u provedbi te završenim projektima;
- 2) kriterijima i pokazateljima uspješnosti i učinkovitosti i
- 3) izvještajima, koji na sažet i jasan način daju podatke o ostvarenim rezultatima u provedbi SR – strategije razvoja.

Cilj je osnivanja baze projekata sustavno, trajno i s jednoga mjesta prikupljati, pratiti i vrjednovati projekte za čitavo područje grada Rovinja koji su u skladu sa strateškim ciljevima, prioritetima i mjerama utvrđenim Strategijom razvoja, ali i drugim relevantnim dokumentima u funkciji razvoja grada. Baza je stoga koristan i učinkovit temelj i alat pri provedbi strategije razvoja, praćenju i vrjednovanju provedbe, ali i šire, za planiranje i upravljanje lokalnim razvojem, kako grada tako i okruženja. Uz navedeno, mogućnost uvida u sistematiziran pregled projekata pridonosi jačanju partnerstva i suradnje među dionicima na području grada te prijenosu vještina i iskustava u identificiranju i pripremanju projekata.

Poziv na iskazivanje interesa za prijavljivanje idejnih rješenja, prijedloga i projekata, a temeljem odredbi iz Strategije razvoja Grada Rovinja-Rovigno, objavljuivat će se najmanje dva (2) puta godišnje. Za prikupljanje projektnih ideja provodi se informativna kampanja putem javnih glasila, elektroničkih medija ili izravnim kontaktiranjem. Na ovaj poziv mogu se prijaviti projekti u svim područjima razvoja (gospodarstvo, javni sektor, društvene djelatnosti...). Prednost u odabiru će imati oni projekti čijom se primjenom izravno doprinosi ostvarenju strateških ciljeva, prioriteta i mjera utvrđenih Strategijom razvoja Grada Rovinja-Rovigno. Baza projekata postaje službeni registar svih razvojnih projekata Grada Rovinja-Rovigno.

6.2. OCJENJIVANJE I RANGIRANJE PROJEKATA

6.2.1. Kriteriji za ocjenjivanje projekata

Nakon prikupljanja projektnih ideja, provodi se njihova detaljna analiza usklađenosti s programskim strateškim ciljevima i prioritetima te ocjena spremnosti projektnih ideja (ili već gotovih projektnih aplikacija) za realizaciju. Određuje im se sadržaj, iznosi razina pripremljenosti te drugi pokazatelji kojima se ocjenjuje prioritete za razvoj Grada Rovinja-Rovigno.

Evaluaciju projektnih ideja, prema unaprijed definiranim kriterijima, provodi povjerenstvo. Članovi povjerenstva su gradonačelnik Grada, stručnjaci, predstavnici privatnog, javnog i civilnog sektora, a po potrebi mogu biti i vanjski stručnjaci. Evaluator, član povjerenstva, ne može biti i podnositelj zamolbe za pismo preporuke, kako bi se izbjegao sukob interesa, što mora biti razvidno iz zapisnika o evaluaciji. Rad povjerenstva koordinira gradonačelnik Grada Rovinja-Rovigno.

<i>Opći kriteriji</i>		Maks. broj bodova	Ostvaren broj bodova	Objašnjenje evaluatora
Opći kriteriji	Opis kriterija			
Strateška integracija	Projekt/Projektna ideja usklađena je sa strateškim ciljevima nacionalne i EU razine ako DA – 5 bodova <ul style="list-style-type: none"> ako NE – 0 <i>(ako je odgovor NE, odmah se odbacuje)</i>	5		
Usklađenost sa Strategijom razvoja Grada Rovinja-Rovigno	Projektna ideja usklađena je sa strateškim programskim ciljevima i prioritetima Strategije razvoja Grada Rovinja-Rovigno <ul style="list-style-type: none"> ako DA – 10 bodova ako NE – 0 <i>(ako je odgovor NE, odmah se odbacuje)</i>	10		
Inovativnost	Projektna ideja zasniva se na revitalizaciji i promociji tradicijske baštine, vještina i metoda <ul style="list-style-type: none"> revitalizacija/promocija tradicijske baštine, vještina i metoda - 10 bodova modernizacija tradicionalnih metoda, usluga i proizvoda u području – 5 bodova ako NE – 0 Projektna ideja promovira i uvodi nove tehnologije, metodologije, znanja i vještine <ul style="list-style-type: none"> uvođenje/promocija nove tehnologije, metoda, znanja i vještina – 10 bodova ako NE – 0 	10		
Financiranje	Projektna ideja ima zatvorenu financijsku konstrukciju (osigurano financiranje) <ul style="list-style-type: none"> ako DA – 15 bodova ako NE – 0 <i>Napomena: Ovaj kriterij se primjenjuje isključivo u slučaju potpore projektnim prijedlozima za natječaje kojima je preduvjet 100% financiranja prije odobrenja povrata sredstava</i>	15		
Ujednačen razvoj cijelog područja	Projektna ideja pridonosi ujednačenom razvoju Grada Rovinja-Rovigno <ul style="list-style-type: none"> projektna ideja pridonosi ujednačenom razvoju svih naselja Grada – 3 bodova projektna ideja pridonosi ujednačenom razvoju 1 naselja Grada – 2 boda Ciljevi i očekivani rezultati projekta korisni su za sve stanovnike Grada Rovinja-Rovigno (nova radna mjesta/diverzifikacija djelatnosti/razvoj poduzetništva/ugrožene ciljane skupine...) <ul style="list-style-type: none"> ako DA – 4 boda djelomično – 2 boda ako NE – 0 bodova 	7		
Uključenost lokalne zajednice	U realizaciju projektne ideje uključeni su predstavnici više sektora (javni, privatni, civilni) <ul style="list-style-type: none"> uključeni predstavnici sva 3 sektora – 3 boda uključeni predstavnici 2 sektora – 2 boda uključeni predstavnici 1 sektora – 1 boda 	3		

Strategija razvoja Grada Rovinja za razdoblje 2015.-2020.

Održivost	Projekt je održiv i nakon iskorištenja javnih sredstava <ul style="list-style-type: none"> • ako DA – 5 bodova • ako NE – 0 bodova 	5		
Razvoj gospodarstva	Projektna ideja predviđa održivo korištenje postojećih resursa (omogućuje poštivanje načela održivog razvoja) <ul style="list-style-type: none"> • Ako DA – 7 bodova • Ako NE - 0 bodova Projektna ideja doprinosi povećanju vrijednosti lokalnih proizvoda i/ili usluga, uvodi nove proizvode i usluge <ul style="list-style-type: none"> • Ako DA – 8 bodova • Ako NE – 0 bodova 	15		
Upravljanje projektima	Ocjena sposobnosti i reference podnositelja/nositelja projektnog prijedloga <ul style="list-style-type: none"> • 3 i više uspješno provedenih projekata vrijednosti iznad 5.000 Eur – 5 bodova • 2 i više uspješno provedenih projekata vrijednosti veće od 5.000 Eur – 4 boda • 1 uspješno proveden projekt vrijednosti veće od 5.000 Eur – 2 boda • Nema provedenih projekata vrijednosti veće od 5.000 Eur – 0 bodova 	5		
Jednake mogućnosti	Ciljane skupine projektne ideje (nezaposleni, žene, mladi, osobe s posebnim potrebama, osobe treće životne dobi i dr. marginalne/osjetljive i socijalno-ekonomski ugrožene skupine, poljoprivrednici, mikro poduzetnici i dr.) <ul style="list-style-type: none"> • Projektna ideja uključuje 2 i više prioriternih ciljanih skupina – 5 bodova • Projektna ideja uključuje 1 prioriternu ciljanu skupinu – 3 boda • Projektna ideja ne uključuje prioriternu ciljane skupine – 0 bodova 	5		
Utjecaj na okoliš	<ul style="list-style-type: none"> • Izrazito pozitivan utjecaj – 5 bodova • Pozitivan utjecaj – 4 boda • Neutralan – 1 bod • Negativan utjecaj na okoliš, moguće • onečišćenje ili ugrožavanje okoliša – 0 bodova 	5		
Specifični kriteriji				
Projektna ideja doprinosi identitetu Grada Rovinja-Rovigno <ul style="list-style-type: none"> • ako DA - 5 • ako NE – 0 		5		
Projektna ideja doprinosi očuvanju prirodnih i tradicijskih vrijednosti Grada Rovinja-Rovigno <ul style="list-style-type: none"> • ako DA - 5 • ako NE – 0 		5		
Projektna ideja doprinosi povećanju kvalitete života na području Grada Rovinja-Rovigno <ul style="list-style-type: none"> • ako DA - 5 • ako NE – 0 		5		
Ukupan broj bodova:		100		

Ukoliko određeni projekt nije u skladu s prioritetima Strategije razvoja, ne može se u određenom programskom periodu naći na listi prioriternih projekata. Projekt koji se ne može svrstati ni u jednu od skupina mjera i prioriteta opisanih u Strategiji razvoja neće se dalje ocjenjivati, no neće se brisati iz baze projekata.

6.2.2. Rangiranje ocjenjenih projekata

Postupak rangiranja i utvrđivanja prijedloga rang-liste (liste prvenstva) projekata je sljedeći:

- rangiranje se provodi tako da se usporede ocjene svih vrjednovanih projekata
- projekti se rangiraju tako da je na prvome mjestu onaj s najvišom ocjenom, a na posljednjem onaj s najnižom
- na rang-listi se uz svaki projekt označuje i strateški cilj, prioritet i sektor kojem pripada tako da je vidljivo s koliko su projekata i na kojem mjestu zastupljeni pojedini razvojni prioriteti i sektori
- prijedlog rang-liste projekata je konačan nakon što ga usvoji nadležni Odbor.

Projekt može biti maksimalno ocijenjen sa 115 bodova. Na ovaj način ocijenjeni projekti rangiraju se po broju dodijeljenih bodova. Uz svaku ocjenu se upisuju komentari vezani za svaki projekt koji uključuju:

- Potrebne aktivnosti za poboljšanje projekta,
- Zadane rokove i podjelu odgovornosti za finalizaciju projekta,
- Moguće rizike.

Projekti se upisuju na obrasce koji se sastoje od sažetog pregleda značajki te dinamičkog plana. Za ovu svrhu moguće je koristiti tablicu (dana u nastavku) uz dodatne kategorije (dokumentacija, odgovorna osoba, hodogram aktivnosti).

Prioritetna rang lista projekata, način ocjenjivanja i prijedlozi za aktivnosti na svakom od projekata prezentirat će se na sastanku Partnerskog vijeća i nakon diskusije zatražiti usvajanje prioritetne liste projekata za tekuću godinu na Gradskom vijeću. Kako je u određenom trenutku potrebno evaluirati projekte i izvršiti rangiranje sukladno njihovom značenju za razvoj zajednice sukladno Strategiji razvoja Grada Rovinja-Rovigno, sustav je potrebno usuglasiti sa definiranim terminima za donošenje financijskih proračuna Grada Rovinja-Rovigno i Istarske županije.

6.2.3. Odluke o načinu ostvarenja potpore za svaki od prioriternih projekata – pomoć u pripremi ili realizaciji

Nadležna osoba će Radnoj grupi iznijeti plan potpore prioriternim projektima i eventualno ponuditi stručnu pomoć za izradu odgovarajuće popratne dokumentacije, te prijavnih obrazaca za financiranje iz fondova EU, resornih ministarstava, itd., ili eventualno plan izrade akcijskog plana za svaki projekt kako bi se time olakšalo nositeljima projekata gdje je to potrebno uvid u sve korake koje moraju poduzeti do ostvarenja zacrtanih rokova za provedbu. Radna grupa će odobriti plan aktivnosti i usvojiti odluku za preporuku Partnerskom odboru i Gradskom vijeću. Prihvaćenim prioriternim projektnim idejama se dodjeljuje prvenstvo:

- Tehnička pomoć u fazi pripreme projekta i ostale dokumentacije ovisno o tipu i vrsti natječaja (izvoru sredstava financiranja)
- Dodatna tehnička pomoć ako je dostupna (npr. od strane Županije, ministarstava i sl.)
- Angažiranje sredstava/stručnjaka za dodatnu dokumentaciju (npr. za studije izvedivosti i natječajnu dokumentaciju).

6.3. PROCEDURA FORMIRANJA, IZMJENA I DOPUNA BAZE RAZVOJNIH PROJEKATA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO

Projekti su onaj dio okvira SR-a koji proizlaze iz vizije i ciljeva. Prijedlozi projekata identificiraju se i prikupljaju redovitom procedurom kroz barem dva termina godišnje, a potom se kroz proces vrjednovanja i selekcije formira baza razvojnih projekata. U bazu ulaze svi projekti koji zadovoljavaju osnovni kriterij odabira: usklađenost s Strategijom razvoja Grada Rovinja-Rovigno, pojedinim ciljevima, prioritetima i mjerama, kroz koje je uključena i usklađenost s nacionalnim i programima EU. Odabrani projekti potom prolaze klasifikaciju prema stupnju spremnosti za provedbu, te ih se razvrstava u tri osnovne skupine:

- a) *Projekti potpuno spremni za provedbu*, imaju: cjelovitu projektnu dokumentaciju (građevinska dozvola, poslovni plan, troškovnici, potrebne studije); utvrđenu strukturu izvora financiranja; ispunjavaju sve potrebne uvjete u natječajima programa i fondova EU.
- b) *Projekti u pripremi*, kojima je dio projektne dokumentacije u izradi, i to za sljedeće slučajeve:
- lokacijska dozvola postoji, glavni projekt u izradi;
 - lokacijska dozvola i glavni projekt gotovi, u postupku je dobivanje građevinske dozvole;
 - idejno rješenje postoji, u postupku je dobivanje lokacijske dozvole;
 - idejno rješenje u izradi;
 - troškovnik je gotov (za projekte koji trebaju samo troškovnik).
- c) *Projektne ideje* kod kojih postoji samo osnovni opis ciljeva, aktivnosti i rezultata.

Obrazac za prijavu razvojnih projekata u okviru strateških prioriteta razvoja:

Naziv projekta:	
Lokacija provedbe projekta:	
Opis projekta (<i>opisati osnovne značajke projekta; primjerice radi li se o ulaganju u materijalnu imovinu, razvoju, inovaciji i sl.</i>)	
Djelatnost na koju se projekt odnosi	
Povezanost sa ciljevima, prioritetima i mjerama Strategije razvoja Grada Rovinja-Rovigno	
Ciljevi projekta (<i>zapošljavanje novih djelatnika, unaprjeđenje okolišnih standarda, povećanje energetske učinkovitosti, stvaranje inovativnog proizvoda, prekvalifikacija i sl.</i>)	
Stupanj pripremljenosti projekta (<i>opisati fazu u kojoj se nalazi projektna dokumentacija, dozvole i sl.</i>)	
Vrijednost projekta (u kunama)	
Ciljne skupine projekta	
Ime prijavitelja	
Adresa	
Telefon/faks	
Organizacijski oblik prijavitelja	
Broj zaposlenih	
Veličina poduzeća	mikro malo srednje veliko
Djelatnost prema NKD-u	
Godina osnivanja	

U vezi s takvim pristupom, za očekivati je da će znatan broj projekata biti formiran u svoj konačni oblik kroz konstruktivni dijalog predlagatelja i "recenzenata" projektnih prijedloga s ciljem da konačni projektni prijedlog bude što kvalitetniji i što privlačniji za financiranje te što učinkovitiji u provedbi. Iznimno je važno naglasiti da se radi o trajnom procesu te da je posljedično i baza razvojnih projekata promjenjiva.

7. POVEZANOST I USKLAĐENOST CILJEVA, PRIORITETA I MJERA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO S CILJEVIMA ŽRS-a, NACIONALNIM RAZVOJNIM CILJEVIMA I CILJEVIMA EU

Prije prikazivanja usklađenosti ciljeva, važno je napomenuti kako, izuzev dugoročnih programskih ciljeva, Grad ima i važne, horizontalne dugoročne ciljeve, koji se moraju promicati kroz provedbu svih programa i projekata implementacije Strategije razvoja, posebno u projektima financiranim iz sredstava Europske unije, budući su oni i horizontalni strateški ciljevi ukupne dugoročne razvojne politike Europske unije, to su: razvoj informacijskog društva, promocija jednakih mogućnosti i ljudskih prava, održivi razvoj te partnerstvo i učinkovita demokracija.

7.1. USKLAĐENOST CILJEVA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO S RAZVOJNIM CILJEVIMA ŽRS –a ISTARKE ŽUPANIJE

Strategija razvoja Grada Rovinja-Rovigno 2015.-2020.

ŽRS Istarske županije 2011.-2013.

3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva	SC 1: Konkurentno gospodarstvo
5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno	SC 2: Razvoj ljudskih resursa
2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste	SC 3: Zaštita prirodnih resursa i upravljanje prostorom
1. Razvoj i unaprjeđenje stabilnosti i sigurnosti u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno	SC 4: Visoka kvaliteta života
4. Razvoj i podizanje kvalitete turizma uz kreiranje i implementaciju novih sadržaja i usluga s ciljem produženja sezone i stvaranja prepoznatljivog identiteta Grada Rovinja-Rovigno	SC 5: Prepoznatljivost istarskog identiteta

7.2. USKLAĐENOST CILJEVA STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO S NACIONALNIM RAZVOJNIM CILJEVIMA

Sukladno strategiji Europa 2020 i Zajedničkom strateškom okviru, sredstva za kohezijsku politiku u Hrvatskoj namijenjena su za ciljeve zapošljavanja, povećanog ulaganja u istraživanje i razvoj, prilagodbu klimatskim promjenama, povećanje energetske učinkovitosti i korištenje obnovljivih izvora energije, ulaganje u obrazovanje, smanjenje siromaštva i jačanje socijalne uključenosti, prometno povezivanje, te jačanje kapaciteta javne uprave i pravosuđa. Hrvatski nacionalni ciljevi do 2020. godine usmjereni su prije svega na povećanje konkurentnosti, smanjenje regionalnih nejednakosti i siromaštva te jačanje ljudskih resursa. U sklopu programiranja, utvrđeno je 6 strateških područja u kojima se očekuju pozitivne promjene korištenjem sredstava iz europskih fondova, a to su:

- konkurentnost - razvoj konkurentnih i inovativnih poduzeća,
- "zeleno" življenje - promicanje energetske učinkovitosti, obnovljivih izvora energije i zaštite prirodnih resursa,
- povezanost - održiva i moderna prometna i mrežna infrastruktura,
- zapošljivost - povećanje sudjelovanja na tržištu rada i poboljšanje dostupnosti i kvalitete obrazovanja
- siromaštvo - smanjenje siromaštva i jačanje socijalne uključenosti
- javne usluge - učinkovita javna uprava i pravosuđe.

Jedno od najznačajnijih područja djelovanja institucija Europske unije, kako u smislu obuhvata zajedničke pravne stečevine, tako i u smislu udjela u EU proračunu, predstavlja Zajednička poljoprivredna politika (ZPP). Ruralni

razvoj, kao drugi stup ZPP financiran je sredstvima Europskog poljoprivrednog fonda za ruralni razvoj (EAFRD). Preduvjet za mogućnost korištenja sredstava EAFRD u slijedećem programskom razdoblju je izrada *Programa ruralnog razvoja Republike Hrvatske 2014.-2020. godine*. Nacrt Programa je pripremljen u skladu s Uredbom Europskog parlamenta i Vijeća o potpori ruralnom razvoju putem Europskog poljoprivrednog fonda za ruralni razvoj (RR Uredba), Uredbom o Zajedničkom strateškom okviru (CSF Uredba) te prijedlogom svih relevantnih provedbenih akata.

Strategija razvoja Grada Rovinja-Rovigno 2015.-2020.

Program ruralnog razvoja 2014-2020

2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste
3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva

1. Poticanje prijenosa znanja i inovacija u poljoprivredi, šumarstvu i ruralnim područjima
2. Poboljšanje održivosti i konkurentnosti poljoprivrede u svim regijama te promicanje inovativnih poljoprivrednih tehnologija i održivog upravljanja šumama
3. Promicanje organizacije lanca opskrbe hranom, uključujući preradu i trženje poljoprivrednih proizvoda, dobrobit životinja te upravljanje rizikom u poljoprivredi
4. Obnova, očuvanje i poboljšanje ekosustava povezanih s poljoprivredom i šumarstvom
6. Promicanje društvene uključenosti, suzbijanje siromaštva te gospodarskog razvoja u ruralnim područjima

Stvaranje okruženja poticajnog za razvoj civilnog društva jedna je od pretpostavki i mjerila demokracije i stabilnosti političkoga sustava svake zemlje. Koncept zajedništva i suradnje državne vlasti s civilnim društvom u stvaranju, provedbi i nadzoru politika koje su od neposredna interesa za opće dobro među temeljnim je obilježjima suvremene države koja služi svojim građanima. Republika Hrvatska među prvim je državama srednje i jugoistočne Europe sustavno pristupila stvaranju pravnog i institucionalnog sustava za potporu i razvoj civilnoga društva. *Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnog društva 2012.-2016. godine* daje smjernice kako bi se još više unaprijedio pravni, financijski i institucionalni sustav potpore djelovanju organizacija civilnoga društva kao važnih čimbenika društveno-ekonomskog razvoja u Republici Hrvatskoj. Prilikom pisanja Strategije razvoja Grada Rovinja-Rovigno, uzimale su se u obzir smjernice Nacionalne strategije, kako bi se doprinijelo organizacijama civilnog društva.

Strategija razvoja Grada Rovinja-Rovigno 2015.-2020.

Nacionalna strategija stvaranja poticajnog okruženja za razvoj civilnog društva 2012.-2016. godine

1. Razvoj i unaprjeđenje stabilnosti i sigurnosti u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno
5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno

Osigurati ujednačen razvoj i zastupljenost organizacija civilnoga društva u svim regijama Republike Hrvatske
 Osnažiti kapacitete građanskih inicijativa i organizacija civilnoga društva koje djeluju u lokalnim zajednicama za aktivno sudjelovanje u društvenim procesima

Strategija razvoja turizma RH do 2020. godine kao krovni razvojni dokument hrvatskog turizma treba dati putokaz i otvoriti novi prostor za razvoj turizma u nadolazećem razdoblju. Strategija razvoja turizma utvrđuje ključne aktivnosti turističke politike usmjerene na osiguravanje proizvodnih, institucionalnih, organizacijskih i ljudskih pretpostavki za poboljšavanje konkurentne sposobnosti hrvatskog turizma i korištenje resursne osnove na načelima odgovornog i održivog razvoja.

4. Razvoj i podizanje kvalitete turizma uz kreiranje i implementaciju novih sadržaja i usluga s ciljem produženja sezone i stvaranja prepoznatljivog identiteta Grada Rovinja-Rovigno	SC 1 Poboljšavanje strukture i kvalitete smještaja
	SC 2 Novo zapošljavanje
	SC 3 Povećanje turističke potrošnje

Strategija razvoja poduzetništva u Republici Hrvatskoj 2013.-2020. donosi se s ciljem jačanja poduzetničkog potencijala i unaprjeđenja kulture poduzetništva. Ostvarivanje ciljeva Strategije doprinijet će realizaciji vizije maloga gospodarstva koja se planira ostvariti u budućnosti, a koja se može opisati kao: „konkurentno i ravnomjerno razvijeno malo gospodarstvo Hrvatske, koje se temelji na rastućem broju uspješnih poslovnih subjekata, kontinuiranom povećanju izvoza, visokom stupnju inovacija, kvalitetno obrazovanom, fleksibilnom menadžmentu, inovativnom proizvodnom procesu, povoljnom poslovnim okruženju i olakšanom pristupu financijskim i ostalim instrumentima kako bi se održale povoljne stope rasta te dostigli najviši EU standardi”.

Strategija razvoja Grada Rovinja-Rovigno 2015.-2020. Strategija razvoja poduzetništva u Republici Hrvatskoj 2013.-2020.

3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva	SC 1 Poboljšanje ekonomske uspješnosti
	SC 3 Promocija poduzetništva
	SC 4 Poboljšanje poduzetničkih vještina

Strategija Europa 2020 uključuje socijalno poduzetništvo u važne čimbenike restrukturiranja ekonomija kako bi bile održive, i vodile računa o zajednici i čovjeku. Socijalno, odnosno društveno poduzetništvo funkcionira po modelu trostruke bilance (tri slova P) koje glasi: PEOPLE - ravnopravnost i jednake mogućnosti za sve; PLANET - zaštita okoliša; PROFIT - održivost i ponovno investiranje. Socijalno poduzetništvo u Hrvatskoj još uvijek je rezervirano uglavnom za civilni sektor, te se najčešće povezuje samo uz zapošljavanje marginaliziranih i socijalno osjetljivih skupina, zaštitu okoliša i ljudskih prava. No socijalni poduzetnici nisu nužno samo oni vlasnici tvrtki koje zapošljavaju pripadnike socijalno osjetljivih skupina. Socijalno/društveno poduzetništvo može značajno doprinijeti ostvarenju strateških ciljeva, posebice društvenoj koheziji, borbi protiv siromaštva i povećanom zapošljavanju, kroz svoj naglasak na integraciji socijalnih ili društvenih, ekonomskih i okolišnih ciljeva te socijalnim inovacijama. Nacionalna strategija za razvoj socijalnog/društvenog poduzetništva daje osnovne smjernice koje se žele postići u razdoblju 2014.-2020. kako bi se stvorio pravni, financijski i institucionalni okvir za razvoj socijalnog/društvenog poduzetništva u Republici Hrvatskoj, kao i sustavi mjera i aktivnosti za razvoj socijalnih/društvenih poduzetnika. Cilj Nacionalne strategije za razvoj socijalnog/društvenog poduzetništva je stvaranje poticajnog okruženja za razvoj socijalnog/društvenog poduzetništva u Republici Hrvatskoj te omogućiti ne samo financijsku potporu socijalnim/društvenim poduzetnicima nego i osmišljavanje instrumenata za promicanje i razvoj istih, kao i edukaciju na svim razinama radi prepoznavanja važnosti socijalnog/društvenog poduzetništva kao bitne komponente gospodarskog razvitka.

7.3. USKLADENOST CILJEVA GRADA ROVINJA-ROVIGNO S RAZVOJNIM CILJEVIMA EU –EUROPE 2020

Strategija Europa 2020 desetogodišnja je strategija Europske unije kojom se nastoji premostiti postojeća gospodarska kriza koja je raširena diljem Europe te poticati konkurentnost i zapošljivost.

Strategija razvoja Europske unije do 2020. godine u prvi plan stavlja razvojni koncept baziran na pametnom, održivom i inkluzivnom razvoju. Kroz ovaj pristup pristupu, pametan rast podrazumijeva razvoj ekonomije utemeljene na znanju i inovacijama, održiv rast podrazumijeva razvoj efikasnije, čistije i konkurentne privrede, a inkluzivan rast predviđa jačanje ekonomije visoke zaposlenosti, socijalne i teritorijalne kohezije. Ova tri razvojna prioriteta promovirat će i poticati zapošljavanje, rast produktivnosti i socijalno povezivanje. Ovako zamišljen razvojni model fokusira se na ostvarenje ciljeva, koji se odnose na zapošljavanje, inovacije, obrazovanje, socijalnu uključenost i energetska efikasnost.

Strategija razvoja Grada Rovinja-Rovigno

Tematski ciljevi Europa 2020

3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva	1. Jačanje istraživanja, tehnološkog razvoja i inovacija 2. Poboljšani pristup, korištenje te kvaliteta informacijskih i komunikacijskih tehnologija 3. Jačanje konkurentnosti malih i srednjih poduzeća, poljoprivrednog sektora te sektora ribarstva i akvakulture
4. Razvoj i podizanje kvalitete turizma uz kreiranje i implementaciju novih sadržaja i usluga s ciljem produženja sezone i stvaranja prepoznatljivog	

identiteta Grada Rovinja-Rovigno	8. Promicanje zapošljavanja i podrška mobilosti radne snage
1. Razvoj i unaprjeđenje stabilnosti i sigurnosti u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno 5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno	8. Promicanje zapošljavanja i podrška mobilosti radne snage 9. Promicanje socijalnog uključivanja te borba protiv siromaštva 10. Ulaganje u obrazovanje, vještine i cjeloživotno učenje
2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste	5. Promicanje prilagodbe na klimatske promjene, prevencija i upravljanje rizicima 6. Zaštita okoliša i promicanje učinkovitosti resursa

Srednjoročni strateški ciljevi EU za strukturnu politiku su sljedeći:

- Prijelaz na gospodarstvo utemeljeno na znanju;
- Iskorištavanje konkurentskih prednosti;
- Promicanje održivog razvoja industrije;
- Ulaganje u ljudski i fizički kapital;
- Unaprjeđenje upravljanja razvojem.

Također su važna tzv. horizontalna načela EU, odnosno ciljevi koji bi se idealno trebali promicati svim programima i projektima EU-a:

- Razvoj informacijskog društva;
- Promocija jednakih mogućnosti i ljudskih prava;
- Upravljanje okolišem i "održivost";
- Nastavak privatno-javnog partnerstva i učinkovite demokracije.

Operativni program Konkurentnost i kohezija 2014.-2020. obuhvatit će aktivnosti iz deset tematskih ciljeva predviđenih Uredbom Europske komisije o Strukturnim instrumentima za razdoblje 2014.-2020.

1. Jačanje istraživanja, tehnološkog razvoja i inovacija
2. Jačanje pristupa i korištenja informacijskih i komunikacijskih tehnologija
3. Jačanje konkurentnosti malih i srednjih poduzetnika
4. Podrška približavanju prema ekonomiji utemeljenoj na niskim emisijama CO₂ u svim sektorima
5. Promicanje prilagodbe klimatskim promjenama, prevencija te upravljanje rizicima
6. Zaštita okoliša i promicanje učinkovitosti resursa
7. Promicanje održivog prometa te uklanjanje uskih grla na ključnoj infrastrukturi prometne mreže
8. Promicanje održivog zapošljavanja i podrška mobilnosti radne snage
9. Promicanje socijalnog uključivanja i borba protiv siromaštva
10. Ulaganje u obrazovanje, vještine i cjeloživotno učenje.

Strategija razvoja Grada Rovinja-Rovigno

3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva

1. Razvoj i unaprjeđenje stabilnosti i sigurnosti u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno

5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno

2. Zaštita okoliša, prirodne i kulturne baštine te valorizacija iste

OP Konkurentnost i kohezija 2014.-2020.

Jačanje pristupa i korištenja informacijskih i komunikacijskih tehnologija
Jačanje konkurentnosti malih i srednjih poduzetnika
Promicanje održivog prometa te uklanjanje uskih grla na ključnoj infrastrukturi prometne mreže
Promicanje socijalnog uključivanja i borba protiv siromaštva
Ulaganje u obrazovanje, vještine i cjeloživotno učenje

Promicanje prilagodbe klimatskim promjenama, prevencija te upravljanje rizicima
Zaštita okoliša i promicanje učinkovitosti resursa

Financiranje Operativnog programa iz područja konkurentnosti i kohezije 2014.-2020. predviđeno je iz dva fonda – Europskog fonda za regionalni razvoj i Kohezijskog fonda. Predviđeni prostorni obuhvat Operativnog programa iz područja konkurentnosti i kohezije 2014.-2020. je cijelo područje Republike Hrvatske.

Ukupno raspoloživa sredstva u programu „Konkurentnost i kohezija“ je 6,881 milijardi eura, a upravljačko tijelo koje bi koordiniralo program je Ministarstvo regionalnoga razvoja i fondova EU. U programu „Učinkoviti ljudski potencijali“ ukupan je iznos raspoloživih sredstava 1,582 milijardi eura, a koordinirat će ga Ministarstvo rada i mirovinskoga sustava.

Strateški cilj *Operativnog programa Učinkoviti ljudski potencijali* unaprjeđenje je učinkovitosti radne snage, razvoj ljudskog kapitala i jačanje socijalne uključenosti.

Strategija razvoja Grada Rovinja-Rovigno

OP Učinkoviti ljudski potencijali

1. Razvoj i unaprjeđenje stabilnosti i sigurnosti u zajednici s najvećim naglaskom na povećanje kvalitete življenja na području Grada Rovinja-Rovigno
3. Unaprjeđenje i oblikovanje razvojnih procesa gospodarstva
5. Jačanje administrativnih, projektnih i provedbenih kapaciteta gradske uprave, ustanova i poduzeća u vlasništvu Grada Rovinja-Rovigno

Promicanje održivog i kvalitetnog zapošljavanja i podrška mobilnosti radne snage
 Promicanje socijalne uključenosti, borba protiv siromaštva i svake diskriminacije
 Ulaganje u obrazovanje, osposobljavanje i strukovno osposobljavanje za vještine i cjeloživotno učenje

8. IZVORI FINANCIRANJA PRIORITETNIH PROJEKATA

Nadležnost i odgovornost za razvoj infrastrukture na području lokalne uprave i samouprave snose općine i gradovi. Tako da projekti poput lokalnih prometnica, objekata za rekreaciju, vodovodnu i kanalizacijsku infrastrukturu, ali i svi drugi projekti, njihova izgradnja i održavanje predstavljaju izniman financijski trošak. Zbog tog pritiska lokalne samouprave su prisiljene potražiti alternativne mehanizme financiranja i upravljanja za poslove vezane uz infrastrukturu, svjesne da će učinkovito pružanje usluga biti ključno u premošćivanju budućih nedostataka u financiranju infrastrukture. Potraga je uglavnom usmjerena na uključivanje privatnog sektora i sredstava privatnog sektora za pružanje usluga vezanih za infrastrukturu lokalnih samouprava (javno-privatno partnerstvo). Postoji mogućnost financiranja takvih projekata i putem kreditiranja lokalnih samouprava u RH. To tržište koje predstavljaju jedinice lokalne samouprave još je relativno novo i slabo zastupljeno kod financijskih institucija, ali se vrlo brzo razvija. Iako su novim stanjem tržišta koje je rezultat globalne recesije smanjeni plasmani komercijalnih kredita, a kapitalno financiranje sve je manje dostupno iz brojnih državnih i međunarodnih financijskih institucija u visokim iznosima, lokalne samouprave trebaju započeti s korištenjem alternativnih oblika financiranja.

Postoji 5 osnovnih izvora iz kojih se jedinice lokalne samouprave mogu financirati:

- krediti poslovnih banaka,
- financiranje leasingom (operativni i financijski leasing),
- izdavanje obveznica (moguće samo za određene JLS-e koji zadovolje uvjete),
- krediti i potpore državnih financijskih institucija (HBOR, Fond za zaštitu okoliša i energetska učinkovitost, Ministarstva Republike Hrvatske) te
- krediti i potpore Europske unije i međunarodnih financijskih institucija (Svjetska banka, Europska banka za obnovu i razvoj, Europska investicijska banka, EU – fondovi, Veleposlanstva stranih zemalja i strane udruge).

8.1. NACIONALNI IZVORI FINANCIRANJA

8.1.1. Proračun Grada Rovinja-Rovigno

Proračun, kao najosnovniji izvor financiranja, formira se iz sredstava prihoda i rashoda. Jedinice lokalne i područne (regionalne) samouprave osiguravaju prihode za financiranje svojih aktivnosti i slobodno njima raspolažu. Sustav financiranja lokalne samouprave prilično je složen i obuhvaća različite izvore prihoda, uključujući poreze (vlastite poreze i zajedničke poreze koji se dijele između lokalne samouprave, županija i države), neporezne prihode (vlastite i zajedničke), kapitalne prihode i subvencije.

PRIHODI GRADOVA I OPĆINA	
1. Prihodi od imovine	
○	Prihodi od nekretnina i vlasničko-imovinskih prava
○	Prihodi od tvrtki i drugih pravnih osoba u vlasništvu ili suvlasništvu grada ili općine
○	Naknade za koncesije dodijeljene od strane gradskog ili općinskog vijeća
2. Gradski i općinski porezi	
○	Prerez porezu na dohodak
○	Porez na potrošnju alkoholnih napitaka u ugostiteljskim objektima
○	Porez na kuće za odmor
○	Porez na tvrtku ili naziv
○	Porez na korištenje javnih površina
4. Prihodi od kazni i imovine stečene ovrhom zbog prekršaja na razini općine ili grada	
5. Upravne pristojbe u skladu s posebnim zakonima	
6. Boravišna pristojba u skladu s posebnim zakonima	
7. Komunalne naknade, doprinosi i druge pristojbe određeni posebnim zakonom	
8. Naknade za korištenje javnih površina	
9. Drugi prihodi određeni posebnim zakonom	

PRIHODI GRADOVA I OPĆINA
1. Porez na dohodak
○ 55,00% svi gradovi i općine
○ Dodatnih 12,00% općinama i gradovima koji su preuzeli decentralizirane funkcije
<i>Osnovnoškolsko obrazovanje (3,10%)</i>
<i>Srednjoškolsko obrazovanje (2,20%)</i>
<i>Centri za socijalnu skrb (0,50%)</i>
<i>Domovi za stare i nemoćne (1,70%)</i>
<i>Javne vatrogasne postrojbe (1,30%)</i>
2. Porez na promet nekretnina - 60,00%
3. Prihodi od zajedničkih koncesija

Mogućnost preraspodjele proračunskih sredstava tijekom proračunske godine je poseban mehanizam koji daje fleksibilnost procesu izvršavanja proračuna, kako na državnoj, tako i na lokalnoj i područnoj (regionalnoj) razini. Prije izmjena i dopuna, Zakon o proračunu je davao isključivo smjernice vezane uz mogućnosti preraspodjela tijekom proračunske godine i veliku slobodu jedinicama lokalne i područne (regionalne) samouprave da svojim odlukama o izvršavanju proračuna utvrde načine i uvjete preraspodjela tijekom proračunske godine. U Zakonu o proračunu bila je propisana mogućnost preraspodjela sredstava na proračunskim stavkama kod proračunskih korisnika državnog proračuna ili između proračunskih korisnika državnog proračuna najviše do 5% rashoda i izdataka na proračunskoj stavci (donesenoj od strane Hrvatskog sabora) koja se umanjuje, ako to odobri ministar financija. Međutim, ova odredba odnosila se isključivo na državni proračun, iako je veliki broj jedinica lokalne i područne (regionalne) samouprave u svojim odlukama o izvršavanju slijedio upravo ovu odredbu. Izmjenama i dopunama Zakona o proračunu, i to odredbe članka 46. stavka 2., propisuje se omogućavanje preraspodjele od 5% i unutar proračuna jedinice lokalne i područne (regionalne) samouprave.

Uvođenjem srednjoročnog fiskalnog okvira i programskog planiranja u skladu s najboljom europskom praksom naglasak se stavlja na rezultate koji se postižu provedbom programa, aktivnosti i projekata koji su planirani u proračunu, umjesto na vrstu i visinu troškova. Time se zahtijeva preuzimanje odgovornosti za rezultate provedbe programa (i aktivnosti i projekata) od jedinica lokalne i područne (regionalne) samouprave i njihovih proračunskih korisnika. Kod izrade proračuna, jedinice lokalne i područne (regionalne) samouprave svakako trebaju uzeti u obzir i preporuke Državnog ureda za reviziju, a načelo transparentnosti kao element djelotvornijeg upravljanja javnim resursima treba biti sveprisutno.

8.2. EU FONODVI – STRUKTURNI I KOHEZIJSKI FONDOVI; ZPP I OSTALI EU FONDOVI

Europa 2020, krovna je europska strategija za pametan, održiv i uključiv rast. Nova strategija revidira ciljeve Lisabonske strategije i uvodi nove prioritete i ciljeve, predstavljajući nove smjernice za rast i razvoj gospodarstva temeljenog na znanju i inovacijama te za jačanje konkurentnosti europskog gospodarstva i poticanje zapošljivosti europske radne snage.

Strukturni fondovi i Kohezijski fond EU u službi su Kohezijske politike EU. Cilj ove politike je ostvariti gospodarsku i društvenu koheziju odnosno ujednačen razvoj unutar Europske unije. Iz ovih se fondova stoga financiraju razvojni projekti koji doprinose smanjivanju razlika između razvijenijih i manje razvijenih dijelova EU kao i promicanju ukupne konkurentnosti europskog društva i gospodarstva.

U zajedničkoj regulativi koja određuje korištenje ESI fondova (eng. *European Structural and Investment Funds*), Europska komisija identificirala je 11 tematskih ciljeva u okviru kojih svaka država članica odabire investicijske prioritete i definira svoje specifične ciljeve.

Tematski ciljevi - usmjeravanje investicija iz strukturnih instrumenata:

1. **Jačanje istraživanja, tehnološkog razvoja i inovacija**
2. **Poboljšani pristup, korištenje te kvaliteta informacijskih i komunikacijskih tehnologija**
3. **Jačanje konkurentnosti malih i srednjih poduzeća, poljoprivrednog sektora te sektora ribarstva i akvakulture**
4. **Podrška prijelazu prema ekonomiji temeljenoj na niskoj razini emisije CO₂ u svim sektorima**
5. **Promicanje prilagodbe na klimatske promjene, prevencija i upravljanje rizicima**

6. **Zaštita okoliša i promicanje učinkovitosti resursa**
7. **Promicanje održivog prometa te uklanjanje uskih grla na ključnoj infrastrukturi**
8. **Promicanje zapošljavanja i podrška mobilnosti radne snage**
9. **Promicanje socijalnog uključivanja te borba protiv siromaštva**
10. **Ulaganje u obrazovanje, vještine i cjeloživotno učenje**
11. **Jačanje institucionalnih kapaciteta te učinkovita javna uprava**

Europski socijalni fond (ESF) predstavlja glavni financijski instrument Europske unije za ostvarivanje strateških ciljeva politike zapošljavanja. Fond osigurava podršku europskim regijama koje su pogođene visokom stopom nezaposlenosti. Intervencije koje je moguće financirati iz ESF fonda su:

- Poticanje ulaganja u ljudske resurse unaprjeđivanja vještina radne snage kroz cjeloživotno učenje, inovacije i poduzetništvo, ICT i usavršavanje vještina upravljanja, profesionalno usmjeravanje, obuka predavača u različitim stručnim područjima i sl.
- Prilagodba gospodarskim promjenama: produktivnija organizacija rada, ciljanje znanja i vještina, zapošljavanje i obuka
- Pобољшanje pristupa tržištu rada kroz modernizaciju i jačanje institucija, aktivnim mjerama zapošljavanja (npr. samozapošljavanje), uključivanje žena i imigranata
- Socijalna uključenost koja se odnosi na osjetljive skupine, njihovo zapošljavanje, relevantnu pomoć i usluge te borba protiv svakog vida diskriminacije
- Podržati rad službi za zapošljavanje i njihovo umrežavanje s istraživačkim centrima, provoditi studije o potrebama za određenim profilom radne snage.

Europski fond za regionalni razvoj (ERDF) služi smanjivanju razlika u razvoju pojedinih zemljopisnih područja ili između određenih socijalnih grupa. Intervencije koje je moguće financirati iz regionalnog fonda su:

- Infrastrukturni projekti ključni za gospodarski razvoj određenog područja, naročito oni povezani sa stvaranjem ili održavanjem trans-Europske prometne mreže ili očuvanjem okoliša, zatim ulaganja u sektor obrazovanja i zdravstvene skrbi te lokalne razvojne inicijative, posebice one usmjerene na razvoj novih ili podršku postojećim malim i srednjim poduzećima.
- Ulaganja u proizvodnju: potpore ulaganjima (ponajviše za mala i srednja poduzeća) s ciljem povećanja ili modernizacije proizvodnje
- Jačanje gospodarskih potencijala: jačanje turističke ponude, atraktivnosti područja za ulaganje, informacijsko društvo (pristup Internetu, *on-line* usluge, mala i srednja poduzeća), konkurentnost (istraživanje i razvoj, klasteri i suradnja, poduzetništvo i inovacije za mala i srednja poduzeća).

Kohezijski fond (eng. *Cohesion Fund*, CF) financira projekte kojima se unaprjeđuje okoliš i razvija prometna infrastruktura određena kao sastavni dio Trans-europske prometne mreže. Mogućnost povlačenja sredstava u visini sufinanciranja od 85% imaju države članice čiji je bruto domaći proizvod ispod 90% prosjeka Europske zajednice i koje primjenjuju nacionalni program konvergencije prema gospodarskoj i monetarnoj uniji.

Europski poljoprivredni fond za ruralni razvoj ima za cilj jačanje europske politike ruralnog razvoja i pojednostavljivanje njezine provedbe. Postoje tri prioriteta cilja:

- jačanje konkurentnosti sektora poljoprivrede i šumarstva
- poboljšanje okoliša i krajolika
- poboljšanje kvalitete života u ruralnim područjima i postizanje raznolikosti ruralnoga gospodarstva.

Horizontalna os kojom se ruralno stanovništvo i lokalni čimbenici, uključujući i lokalnu upravu, nastoje mobilizirati u svrhu razmatranja potencijala svog područja, potrebno je uobličiti kroz izradu i primjenu strategije razvoja. LEADER se odnosi na lokalne strategije razvoja koje obuhvaćaju integrirajuće i višesektorske aktivnosti koje se razrađuju i primjenjuju po pristupu odozdo prema gore.

Zajednička poljoprivredna politika Europske Unije (ZPP) temelji se na dva stupa: tržišnoj politici (potpora za povećanje prihoda) te politici ruralnog razvoja (javna dobra). Prvi se stup financira iz Europskog fonda za garancije u poljoprivredi (EFGP) koji osigurava izravnu financijsku pomoć poljoprivrednicima u zemljama članicama. Drugi se stup financira iz Europskog poljoprivrednog fonda za ruralni razvoj (EPFRR) koji je usmjeren na financiranje programa za ruralni razvoj. Tri su glavna cilja buduće ZPPa:

1. Održiva proizvodnja hrane,
2. Održivo upravljanje prirodnim resursima i klimatskim promjenama
3. Uravnoteženi teritorijalni razvoj.

Europski fond za ribarstvo (EFR) instrument je koji podupire Zajedničku ribarstvenu politiku EU i kao takav zamjenjuje Financijski instrument za usmjeravanje u ribarstvu (FIUR) koji je do 2006. godine bio instrument za strukturnu reformu ribarskog sektora Europske Unije. EFR je osmišljen na način da osigura održivo ribarstvo i industriju akvakulture. Kroz EFR se financiraju aktivnosti od istraživanja tržišta do modernizacije flote i smanjenja ribarskih kapaciteta te je stoga snažan alat za upravljanje europskim ribarskim sektorom.

Zajedničku je ribarstvenu politiku (ZRP), iako staru svega dvadeset godina, bilo nužno reformirati zbog njezine nedovoljne učinkovitosti u ostvarivanju osnovnih ciljeva, a to su očuvanje ribljega fonda, zaštita morskoga okoliša, gospodarska održivost europskih flota te kvalitetna ponuda ribe na tržištu. Smanjenje ribljega fonda ima snažne negativne posljedice na prihode ribara, ravnotežu morskoga ekosustava i ponudu ribe na tržištu Europske Unije. Kako bi ribarstvo postalo biološki, ekološki i gospodarski održivo, bilo je nužno provesti reformu.

U razdoblju od 2014. do 2020. godine započinje funkcioniranje Europskog fonda za pomorstvo i ribarstvo. Fond bi trebao pružiti mogućnost zajednicama za diverzificiranje gospodarstava kroz financiranje projekata u okviru kojih se otvaraju nova radna mjesta i poboljšava kvaliteta života u tim regijama. Fond je koncipiran tako da osigurava održivo ribarstvo i industriju akvakulture u EU. Dodatno, fond će pomagati ribarskim zajednicama pogođenim promjenama u diverzifikaciji svoje ekonomske baze. Uz mogućnost korištenja Strukturnih i investicijskih fondova (ESI) Europske unije, državama članicama je u razdoblju od 2014. do 2020. godine otvorena i mogućnost korištenja Programa Unije. Glavna karakteristika programa jest da su podijeljeni prema sektorima pa samim time omogućuju i lakše traženje financiranja za korisnike, kako je prikazano u tabeli u nastavku.

Programi Unije iz financijskog razdoblja 2007. - 2013.		Programi Unije u financijskom razdoblju 2014.-2020.
Kultura 2007. - 2013.		Kreativna Europa
MEDIA 2007.		
Customs 2013.		Customs 2020.
Fiscalis 2013.		Fiscalis 2020.
Drugi program aktivnosti Zajednice u području zdravstva (2008. - 2013.)		Zdravlje za rast (treći višegodišnji program EU-a u području zdravlja)
Sedmi okvirni program za istraživanje, tehnološki razvoj i demonstracijske aktivnosti (FP7)		
Program za konkurentnost i inovacije (CIP):	Inteligentna energija u Europi II (IEE II)	OBZOR 2020.
	Program potpore politikama za primjenu informacijskih i komunikacijskih tehnologija (ICT PSP)	
	Program za poduzetništvo i inovacije (EIP)	
Financijski instrument za civilnu zaštitu / Mehanizam zajednice za civilnu zaštitu		Mehanizam Europske unije za civilnu zaštitu
Europa za građane		Europa za građane
Program za zapošljavanje i socijalnu solidarnost – PROGRESS		Program za zapošljavanja i socijalne inovacije
Program za cjeloživotno učenje		Erasmus za sve (Erasmus +)
Mladi na djelu		
Erasmus Mundus		
Marco Polo II		/
Interoperabilna rješenja za europsku javnu upravu (ISA) 2010. – 2015.		/

Temeljna prava i građanstvo	Program o pravima i građanstvu
Daphne III ((komponenta Okvirnog programa za temeljna prava i pravosuđe)	
komponente programa PROGRESS	
Ravnopravnost spolova	
Antidiskriminacija i različitost	
Prevenција i borba protiv kriminaliteta (komponenta Općeg programa Sigurnost i očuvanje sloboda)	Program za pravosuđe
Okvirni program temeljnih prava i pravde	
Prevenција droga i informiranje (Drug Prevention and Information Programme - DPIIP)	
Građansko pravo (Civil Justice - JCIV)	
Kazneno pravo (Criminal Justice - JPEN)	
LIFE+	LIFE program za zaštitu okoliša i klimatske akcije
Program EU-a za zaštitu potrošača	Program za zaštitu potrošača
HERCULE II	HERCULE III (2014. – 2020.)
PERICLES	PERICLES 2020.
AFIS	AFIS – Informacijski sustav za borbu protiv prijevara

8.3. OSTALI IZVORI FINANCIRANJA

Uz Strukturne fondove, odnosno uz sredstva iz EU fondova i programa za manje jedinice lokalne samouprave kao što je Grad Rovinj-Rovigno prikladni su i svi drugi programi kroz koje se može doći do sredstava za financiranje lokalnog razvoja. Od raznih županijskih poticaja i natječaja za razvoj ruralnog ili gospodarskog razvoja, preko namjenskih sredstava ministarstava za branitelje, mlade, osobe sa invaliditetom, predstavnike nacionalnih manjina, ranjivih skupina, i sl. do natječaja UNDP-a, Svjetske banke, raznih zaklada, veleposlanstava, tvrtke, banke i sl. koje također potiču predstavnike javnog, privatnog i civilnog sektora da predlažu svoje projektne ideje u cilju razvoja zajednice. Više malih projekata na području Grada Rovinja-Rovigno može postići značajne efekte i potaknuti optimizam, ali i stvaranje uvjeta za realizaciju većih programa koji se iz današnje perspektive čine neostvarivi.

8.3.1. Fond za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini

Ministarstvo regionalnoga razvoja i fondova Europske unije u cilju povećanja apsorpcije sredstava iz europskih strukturnih i investicijskih fondova koja su na raspolaganju Republici Hrvatskoj uspostavlja Fond za sufinanciranje provedbe EU projekata na regionalnoj i lokalnoj razini. Sredstva Fonda usmjerit će se korisnicima kojima su dodijeljena EU sredstva u okviru programskog razdoblja 2014.-2020.

Ciljevi Fonda su sljedeći:

- povećanje apsorpcije EU sredstava koja su na raspolaganju Republici Hrvatskoj
- pridonijeti jačanju konkurentnosti regija i uravnoteženom regionalnom razvoju.

Sredstva Fonda osigurana su s pozicije Državnog proračuna K680040 – Fond za sufinanciranje EU projekata, sukladno članku 45. stavku 6. Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave (Narodne novine, broj 117/93, 69/97, 33/00, 73/00, 127/00, 59/01, 107/01, 117/01, 150/02, 147/03, 132/06, 26/07, 73/08, 25/12 i 147/14). U članku 45. stavku 6. Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave propisano je da se sredstva raspoređuju sukladno kriterijima utvrđenim od strane ministarstva nadležnog za koordinaciju ESI fondova.

Sredstva Fonda usmjeravaju se Korisnicima koji imaju sklopljen Ugovor o dodjeli bespovratnih sredstava za programsko razdoblje 2007.-2013. i 2014.-2020. Kroz Fond se mogu sufinancirati svi troškovi utvrđeni ugovorima o dodjeli bespovratnih sredstava, vodeći pri tom računa o poštivanju načela izbjegavanja dvostrukog financiranja. Ministarstvo sredstva za sufinanciranje provedbe projekata dodjeljuje korisnicima u obliku bespovratnih sredstava. Ministarstvo sredstva za sufinanciranje provedbe projekata može dodijeliti isključivo radi osiguranja dijela sredstava koje je korisnik dužan osigurati iz vlastitih izvora (učešće korisnika) u provedbi projekata. Pravo na doprinos u učešću Korisnika vrijedi samo za preostali neotplaćeni iznos vlastitog učešća u projektu u trenutku podnošenja Zahtjeva za dodjelu sredstava Fonda.

Prihvatljivi korisnici sredstava Fonda su:

- jedinice lokalne i područne (regionalne) samouprave,
- pravne osobe u većinskom vlasništvu ili suvlasništvu jedinica lokalne i područne (regionalne) samouprave,
- ustanove čiji su osnivači jedinice lokalne i područne (regionalne) samouprave.

Bespovratna sredstva Fonda mogu ostvariti Korisnici ako su:

- nositelji projekta;
- ulažu vlastita sredstva u provedbu projekta, s time da za programsko razdoblje minimalno učešće Korisnika mora biti 15%;
- nisu dobili bespovratna sredstva iz drugih javnih nacionalnih izvora sa središnje razine (državni proračun: od proračunskih i izvanproračunskih korisnika);
- prihvate uvjete Fonda potpisivanjem Ugovora o dodjeli sredstava Fonda;
- prije potpisivanja Ugovora o dodjeli sredstava Fonda osiguraju financijsku garanciju (ovjerena zadužnica) kao jamstvo za izvršenje obveza korisnika;
- udovoljavaju i druge uvjete utvrđene pozivom Ministarstva.

Maksimalni iznos sredstava koji se može u bilo kojem razdoblju od tri fiskalne godine isplatiti korisnicima na području pojedine jedinice područne (regionalne) samouprave je utvrđen kako slijedi:

- za jedinice područne (regionalne) samouprave s brojem stanovnika manjim od 100.000 maksimalni iznos je 30.000.000,00 kuna;
- za jedinice područne (regionalne) samouprave s brojem stanovnika od 100.000 do 200.000 maksimalni iznos je 40.000.000,00 kuna;
- za jedinice područne (regionalne) samouprave s brojem stanovnika od 200.000 do 300.000 maksimalni iznos je 50.000.000,00 kuna;
- za jedinice područne (regionalne) samouprave s brojem stanovnika većim od 300.000 maksimalni iznos je 60.000.000,00 kuna;
- za Grad Zagreb maksimalni iznos je 75.000.000 kuna.

Maksimalni iznos za pojedinu županiju može se uvećati za 25%, za županije koje su iskoristile sredstva Fonda više od 90% maksimalnog iznosa, pod uvjetom da postoji dovoljno raspoloživih sredstava u Fondu.

U okviru programa dodjele državnih potpora, uključivo i programa potpora male vrijednosti, te dodjele pojedinačnih državnih potpora, sredstva Fonda mogu biti dodijeljena samo onim projektima kojima dodijeljena bespovratna sredstva ne prelaze maksimalni intenzitet dopuštenih državnih potpora u okviru tog programa državnih potpora odnosno pojedinačne državne potpore.

9. PLAN PROVEDBE STRATEGIJE RAZVOJA GRADA ROVINJA-ROVIGNO

9.1. INSTITUCIJE I MEHANIZMI PROVEDBE

Provedba Strategije razvoja Grada Rovinja-Rovigno, odnosno projekata u okviru strategije razvoja, u najvećoj je mjeri u nadležnosti javnog sektora. Međutim, kako bi se ostvarile postavljena vizija i strateški ciljevi razvoja, nužna je suradnja javnog, privatnog i civilnog sektora. Ključnu ulogu u provedbi strategije razvoja ima Grad, odnosno upravna tijela. Grad Rovinj-Rovigno usvaja strategiju razvoja te nakon usvajanja redovito, razmatrajući godišnja i druga izvješća, prati njezinu provedbu. Planskim dokumentima koje donosi, Grad osigurava provedbu strategije razvoja te poduzima mjere/aktivnosti iz svoje nadležnosti kako bi se što uspješnije implementirale sve postavljene razvojne mjere. Gradonačelnik usklađuje aktivnosti svih dionika provedbe strategije razvoja donošenjem provedbenih akata, predlaganjem mjera njezine provedbe, nadzorom nad izvršenjem tih mjera, sudjelovanjem u postupku rangiranja razvojnih projekata te izvještavanjem Vijeća o provedbi i rezultatima provedbe. U okviru svog djelokruga rada, upravna tijela Grada prate provedbu, pripremaju i provode gradske razvojne projekte te obavljaju i druge poslove od važnosti za provedbu Strategije razvoja Grada Rovinja-Rovigno koji su im propisima ili aktima gradskih tijela povjereni.

Značajni dionici u izradi strategije razvoja su i organizacije civilnog društva, čije polje interesa predstavljaju svi segmenti društva, a prvenstveno područje ljudskih prava, zaštite prirodne i kulturne baštine te razvoja ljudskih resursa. Zaključno, potrebno je voditi računa i o privatnom sektoru koji predstavlja okosnicu ekonomskog razvoja. Svrha je strategije razvoja stvoriti preduvjete za što kvalitetnije djelovanje privatnog sektora, što se prvenstveno ostvaruje djelovanjem javnog sektora (obrazovnog sustava, sustava tržišta rada, podršku kroz razne programe edukacije i poticaja, osiguravanje infrastrukture itd.). Upravo je, zbog prethodno navedenog, značajno sudjelovanje dionika iz privatnog sektora u pripremi i provedbi Strategije razvoja.

Institucionalna analiza pokazala je da Grad Rovinj-Rovigno nema u potpunosti razvijene institucionalne okvire koji bi omogućili nesmetanu provedbu Strategije, zbog čega su potrebna određena organizacijska unaprjeđenja. Lokalne upravne strukture u pojedinim segmentima razvoja imaju ograničen opseg djelovanja (nedostatak financija i kadrova u nekim sektorskim područjima). Razlog tome su spore organizacijske prilagodbe u javnom sektoru koje ne prate promjene koje nameću novi razvojni trendovi u upravljanju razvojem. Danas se promjene i problemi u sustavu dešavaju rastućom brzinom, stoga je javni menadžment prisiljen odgovoriti na te organizacijske izazove vještijim i bržim upravljanjem promjenama. Budući određene razvojne politike predstavljaju prioritete ove strategije, institucionalni kapaciteti će se morati osnažiti, posebno u pogledu pristupanja Hrvatske Europskoj uniji, zbog čega su pojedini prioriteti posvećeni jačanju efikasnosti lokalne uprave. Akcijski plan služi za operacionalizaciju i provedbu strategije razvoja, sadrži pregled razvojnih projekata planiranih u sklopu provedbe pojedinih mjera i upotpunjavati će se i razvijati daljnjim razvojem sustava pripreme županijskih razvojnih projekata i vođenjem središnje baze razvojnih projekata. Akcijskim se planom posebno upozorava na nužnost pripreme projektno-tehničke dokumentacije i provedbe ostalih predinvesticijskih aktivnosti za mjerama određene razvojne projekte grada, koja je i nužan preduvjet za korištenje sredstava iz fondova EU. Akcijski plan donosi se na godišnjoj razini, u vremenu donošenja proračuna Grada.

Strateški cilj	Prioritet	Mjera	Aktivnost	Odgovorna osoba	Vrijeme provedbe	Proračun	Izvori financiranja	Indikatori

Dodatan alat koji će Grad koristiti je i komunikacijska strategija. Komunikacijska strategija je, kao alat za upravljanje i provedbu razvojnih strategija, utemeljena na europskim planerskim iskustvima i demokratskoj političkoj praksi, a donosi se „radi informiranja javnosti te podizanja svijesti o ulozi i značenju razvojnih strategija za razvoj pojedinog područja“.

Po svom karakteru komunikacijska je strategija svojevrsan vodič za sve aktivnosti koje treba poduzeti kako bi informacije o strategiji razvoja i aktivnostima na provođenju došle do krajnjih korisnika, te se procesima informiranja i provedbe učinkovito upravljalo.

To je opći plan komuniciranja između onih koji strategiju razvoja izrađuju i provode (koordinatori i partneri u provedbi) i onih za koje se one rade (građani, ustanove za sve društvene usluge, poslovni sektor, lokalna vlast, drugi). To je dokument kojim se osigurava dvosmjerni odnos između ove dvije osnovne grupe socijalnih dionika (pojedinaca ili grupa) i ne može se svesti samo na jednosmjerno informiranje.

Sve aktivnosti koje će se poduzimati u okviru Komunikacijske strategije rukovodit će se sljedećim načelima:

- informacije će biti izložene u jasnom, pristupačnom i razumljivom obliku, prilagođene zahtjevima i karakteru pojedinih ciljnih skupina kojima su usmjerene, te ponuđene na način da potiču dijalog,
- razvijat će se i koristiti komunikacijski alati koji idu u pravcu ciljnih skupina te voditi računa o vremenu koje imaju na raspolaganju za prihvatanje informacija, kontekstu u kojem primaju informacije i kapacitetu primanja informacija, primjerice pristup Internetu. koristit će se i ankete i drugi oblici istraživanja (intervjui) kako bi se osigurala primjerenost i aktualnost komunikacija,
- aktivnosti promidžbe i informiranja bit će komplementarne i konzistentne te će se, u slučaju potrebe dopunjavati, a uspostaviti će se i sistem praćenja i ažuriranja informacija kako bi bile u tijeku s vremenom i eventualnim promjenama situacije.

9.2. MONITORING /PRAĆENJE

Test Strategije razvoja je upravo njezina provedba. Postoje 3 razine praćenja realizacije Strategije: prva razina praćenja je praćenje provedbe programa (prioritetnih i ostalih mjera) i ažuriranje provedbe aktivnosti. Tim osoba koji je zadužen za praćenje Strategije pomno prati razvoj situacije vezano za provedbu, odnosno prati u kojoj se mjeri podudaraju planovi iz Strategije sa stvarnom situacijom na terenu. Takvo praćenje podrazumijeva stupanj usklađenosti aktivnosti poduzetih prema Strategiji, promjene u procjeni troškova ili rasporeda, zatim uključuju razloge tih promjena te njihov očekivani utjecaj na provedbu strategije.

Za osiguranje uspješne provedbe Strategije razvoja, formirat će se Radna grupa za provedbu, koja će biti zadužena za koordinaciju i praćenje provedbe Strategije. Radnu grupu za provedbu činit će tri člana odgovorna za:

- koordinaciju i praćenje provedbe
- ostvarenje strateških ciljeva te
- komunikaciju s dionicima i prikupljanje razvojnih projekata.

Obrazac uspješnog (strukturiranog) praćenja procesa provedbe Strategije razvoja:

	Planirano	Indikatori praćenja		
	Referentna točka 0 godina 0	Referentna točka 1 godina 1	Referentna točka 2 godina 3	Planirani cilj godina 5
Specifični cilj				
Prioritet				
Mjera				
Aktivnost				
Indikatori				

Strateški cilj, prioritet i mjera	Pokazatelj	Mjerna jedinica	Polazna vrijednost	Početna godina	Ciljna vrijednost	Završna godina	Izvor podatka	Učestalost izvještavanja

Forma izvještaja o provedbi

Strateški cilj	
Prioritet	
Mjera	
Aktivnost	
Ukupan proračun	
Realizirano	
Ostvareni indikatori	
Problemi	
Realizacija u narednom periodu	
Indikatori koji će se realizirati	
Utjecaj na zajednicu	
Utjecaj na okoliš	

9.3. EVALUACIJA

Kako bi se osigurala učinkovita i transparentna provedba Strategije razvoja Grada Rovinja-Rovigno uspostavljen je sustav praćenja, vrjednovanja i izvještavanja o provedbi Strategije razvoja. Sustav praćenja i izvještavanja provjerava:

- postoji li potreba za određenim mjerama,
- jesu li dostupni resursi za realizaciju mjera optimalno iskorišteni,
- do koje mjere su ciljevi određenih mjera ostvareni,
- postoji li potreba za korekcijama mjera te osigurava učinkovitu provedbu i upravljanje.

Praćenje i izvještavanje o provedbi Strategije razvoja odvijat će se kontinuirano tijekom čitavog razdoblja na koje se strategija odnosi. Jednom godišnje Radna grupa za provedbu podnositi će izvješća o napretku provedbe strategije koju će potvrđivati Gradonačelnik. Izvješća o napretku sadržavat će informacije o provedenim aktivnostima/projektima u sklopu strateških mjera, podatke o nositeljima provedbe, utrošenim u odnosu na planirana financijska sredstva uključujući informacije o njihovim izvorima te ostvarenim i/ili očekivanim rezultatima provedbe mjera. U okviru sustava praćenja provedbe, Radna grupa za provedbu koordinirat će prikupljanje, obradu, analizu i pohranu informacija, podataka i pokazatelja, izraditi ocjenu realizacije ciljeva, prioriteta i mjera te uspješnosti upravljanja provedbom. Osim samih članova Radne grupe za provedbu, veliku će ulogu u provedbi SR-a imati i svi ostali službenici Grada, koji će aktivno sudjelovati u prikupljanju informacija od provoditelja projekata i ostalih aktera lokalnog razvoja dok će Gradonačelnik, između ostalog, biti zadužen za izvještavanje Gradskog vijeća o uspješnosti provedbe Strategije razvoja.

Procjena ostvarenja strateškog cilja

Procjena ostvarenja strateškog cilja							
Strateški cilj							
Prioritet							
Mjera							
Aktivnost							
Da li je aktivnost doprinijela ostvarenju strateškog cilja	Indikatori ostvarenja	Da li je aktivnost trajno riješila problem?	Da li postoji održivost aktivnosti?	Kako je postignuta?	Je li projekt doprinio nacionalnim/ regionalnim/ strateškim politikama?	Jesu li koristi bile održive i u rasprostranjenosti upotrebi?	Komentari

Kriteriji evaluacije

Kriteriji	Opis
Relevantnost - Zbog čega provodimo aktivnost?	Razina u kojem strategija/program/projekt odgovara prioritetima politikama ciljne grupe, korisnika i/ili natječaja. U kojoj su mjeri ciljevi strategije još uvijek primjenjivi? Da li su programi/projekti u okviru strategije dosljedni strateškom cilju i realizaciji njegovih prioriteta? Da li su programi/projekti u okviru strategije dosljedni očekivanim utjecajima i efektima?
Efikasnost Koliko dobro koristimo resurse? Kako da ih koristimo još bolje?	Efikasnost mjeri izlazne parametre ("outputs") – kvalitativne i kvantitativne – u odnosu na ulazne resurse ("inputs"). To je ekonomski termin koji označava da su iskorišteni najmanje moguće skupi resursi za postizanje željenih izlaznih parametara. To generalno zahtjeva uspoređivanje alternativnih pristupa za postizanje istih izlaznih parametara kako bi se uvidjelo da li je usvojen najefikasniji proces. • Da li su aktivnosti bile ekonomične?

Strategija razvoja Grada Rovinja za razdoblje 2015.-2020.

	<ul style="list-style-type: none"> • Da li su ciljevi ostvareni na vrijeme? • Da li su strategija ili projekat provedeni na najefikasniji mogući način u usporedbi sa alternativama?
<p>Efektivnost Koliko smo uspješni u ostvarivanju ciljeva?</p>	<p>Mjera nivoa do kojeg su strategija/program/projekt realizirali svoje ciljeve.</p> <ul style="list-style-type: none"> • U kojoj mjeri su ciljevi ostvareni / će najvjerojatnije biti ostvareni? • Koji su bili glavni faktori koji su utjecali na ostvarivanje ili neostvarivanje ciljeva?
<p>Utjecaj Koju smo to promjenu donijeli korisnicima?</p>	<p>Pozitivne i negativne promjene koje je proizvela strategija/ program/projekt, direktno ili indirektno, namjerno ili ne. Ovo obuhvaća glavne učinke i efekte aktivnosti na lokalne društvene, ekonomske, ekološke i ostale razvojne indikatore. Utjecaj se procjenjuje nakon određenog vremenskog perioda po isteku trajanja strategije/programa/projekta.</p> <ul style="list-style-type: none"> • Šta se dogodilo kao rezultat strategije/programa/projekta? • Koje stvarne razlike je strategija/program/projekt donio korisnicima? • Koliko je ljudi stanovništva obuhvaćeno?
<p>Održivost Na koji način će se koristi nastaviti?</p>	<p>Održivost podrazumijeva mjerenje vjerojatnosti za nastavak koristi prouzrokovanih strategijom/programom/projektom posle povlačenja bespovratnih sredstava. Projekti moraju biti i ekološki i finansijski održivi.</p> <ul style="list-style-type: none"> • U kojoj mjeri su koristi od strategije/programa/projekta nastavljene pošto je završen finansijski aspekt projekta? • Koji su bili glavni faktori koji su utjecali na postizanje ili nepostizanje održivosti strategije/programa/projekta?

10. ZAKLJUČAK

Održiv gospodarski razvoj je temeljno razvojno pitanje i uvjet svake JLS jer budućnost lokalne zajednice ovisi o mogućnosti zadovoljavanja potreba stanovništva i gospodarstva te postavljanja visokih standarda života i rada.

U izradi Strategije razvoja primjenjivao se na pristup „odozdo prema gore“, tj. od stanovništva, lokalne razine, preko županija, pa do državne razine. On polazi od specifičnosti i potreba na lokalnoj razini i podrazumijeva da svaka lokalna zajednica treba osmisliti vlastit razvoj te utvrditi skup razvojnih mjera i programa. Osmišljen razvoj je potrebno uskladiti s mjerama i programima u užem okruženju te s mjerama na nacionalnoj razini. Pristup „odozdo prema gore“ omogućava ciljano ulaganje i subvencioniranje projekata i aktivnosti utvrđenih lokalnim razvojnim programima.

Razvoj grada Rovinja-Rovigno, kao urbanog područja, obuhvaća veliki niz projekata koji se temelje na premisi održivosti - obnove fasada, uređenje parkova, šetnica, biciklističkih staza i sportskih igrališta, komunalne, obrazovne i društvene infrastrukture, ali i programa zapošljavanja-obrazovanja ili borbe protiv kriminala, studentskih domova ili znanstveno-tehnoloških parkova - ukratko, sve ono što lokalna zajednica sama prepoznaje kao svoje najvažnije prioritete. Specifičnosti urbanog područja, a ujedno i sastavni dijelovi Strategije razvoja Grada Rovinja-Rovigno su:

- Poboljšanje urbane infrastrukture i urbane arhitekture
- Podrška razvoju socijalnih usluga i civilnog društva
- Podrška lokalnom razvoju
- Niskoenergetski razvoj – smanjenje emisija CO₂
- Očuvanje i razvoj kulturne baštine
- Održivi promet
- Umrežavanje, razvoj suradnje, poboljšanje upravljanja

Razvoj lokalne zajednice treba shvatiti kao razvojni projekt kojeg treba osmisliti, pripremiti i voditi u skladu s realnim gospodarskim, stručnim i znanstvenim smjernicama, i kojim je potrebno realno analizirati i utvrditi

Razumijevajući Strategiju razvoja Grada Rovinja-Rovigno kao „živi“, dinamični dokument, osigurala se polazišna točka za djelovanje svih zainteresiranih dionika, kako bi razvoj Grada Rovinja-Rovigno bio stabilan, cjelovit i održiv.

11. LITERATURA

APRRR – Statistička izvješća o stanju poljoprivrede i upisniku gospodarstva 2015.

HOK – Statistička izvješća za 2015

HGK – Statistička izvješća za 2015.

Directorate-General Agriculture and Rural Development, A short guide to the European Commission's proposals for EU rural development after 2013, European Union 2011. Dostupno na:

http://enrd.ec.europa.eu/app_templates/filedownload.cfm?id=FE667808-ABC1-3562-FEDB-2A3F7DB09295

Državni ured za reviziju, godišnja izvješća 2010/2011

Državni zavod za statistiku Republike Hrvatske, 2011., Hrvatska u brojkama 2011., Zagreb

Državni zavod za statistiku Republike Hrvatske, 2002., Popis stanovništva 2001., Zagreb

Državni zavod za statistiku Republike Hrvatske, 2004., Popis poljoprivrede 2003., Zagreb

Državni zavod za statistiku Republike Hrvatske, 2012., Popis stanovništva 2011., Zagreb

Državni zavod za statistiku Republike Hrvatske, 2010., Zaposlenost i plaće u 2010., br. 1449, Statistička izvješća, Zagreb

Državni zavod za statistiku Republike Hrvatske, 2011., Žene i muškarci u Hrvatskoj 2011., Zagreb

Državni zavod za statistiku Republike Hrvatske, 2014., Statističko izvješće o predškolskom odgoju i osnovnim školama 2014/2015., Zagreb

Državni zavod za statistiku Republike Hrvatske, 2011., Statističko izvješće o srednjim školama i učeničkim domovima 2014/2014., Zagreb

Državni zavod za zaštitu prirode, 2015

MPRRR, Akcijski plan razvoja ekološke poljoprivrede u Republici Hrvatskoj 2011.-2016., Zagreb

MPRRR, 2010., Nacionalni program očuvanja izvornih i zaštićenih pasmina domaćih životinja u Republici Hrvatskoj, Zagreb

MRRŠVG 2010, Strategija regionalnog razvoja, Zagreb, 2010.

Program ruralnog razvoja 2014.-2020.

Proračun Grada Rovinja-Rovigno za 2015. i 2014. godinu

Prostorni plan uređenja Grada Rovinja-Rovigno

12. Popis tablica, grafikona i slika

Tabela 1: Popis članova Radne skupine	11
Tabela 2 Popis članova Partnerskog vijeća	11
Tabela 3: Stanovanje i površine na području Grada Rovinja-Rovigno	15
Tabela 4: Privatna kućanstva prema broju članova i osnovi korištenja stambenih jedinica	15
Tabela 5: Obitelji prema tipu i broju članova	16
Tabela 6: Korištenje i upotreba interneta.....	16
Tabela 7: Dobna struktura stanovništva na području Grada Rovinja-Rovigno, po naseljima	18
Tabela 8: Stanovništvo s teškoćama u obavljanju svakodnevnih aktivnosti	18
Tabela 9: Informatička pismenost.....	19
Tabela 10: Aktivnost stanovništva	20
Tabela 11: Pregled javnih i nerazvrstanih cesta.....	21
Tabela 12: Opskrbljenost vodom.....	25
Tabela 13: Potrošnja vode.....	26
Tabela 14: Skupljene iskoristive količine papira- kartona (plave kante) i plastike-PET-a, limenki, tetrapaka,.. (žute kante) - sustavom Dor too dor	29
Tabela 15: Sistematizacija radnih mjesta i prikaz zaposlenih	31
Tabela 16: Vozila JVP Rovinj.....	32
Tabela 18: Pregled financijskih rezultata 2012.-2014.	36
Tabela 19: Prihodi i primici u proračunu Grada Rovinja-Rovigno	37
Tabela 20: Rashodi i izdaci u proračunu Grada Rovinja-Rovigno	39
Tabela 21: Osnovnoškolsko obrazovanje u Gradu Rovinj-Rovigno	41
Tabela 22: Srednjoškolsko obrazovanje u Gradu Rovinju-Rovigno.....	42
Tabela 23: Predškolski odgoj u Gradu Rovinj-Rovigno	44
Tabela 24: OBUHVAĆENOST STANOVNIŠTVA SA ZAJAMČENOM MINIMALNOM NAKNADOM U REPUBLICI HRVATSKOJ (stanje 31. svibnja 2015.).....	46
Tabela 25: Korisnici socijalne skrbi – sektor društvene i socijalne infrastrukture	46
Tabela 26: Područja očuvanja značajna za ptice (POP)	60
Tabela 27: Područja očuvanja značajna za vrste i stanišne tipove (POVS)	60
Tabela 28: Postojeći turistički smještajni kapaciteti na području grada Rovinja (stanje u prosinac 2014.)	63
Tabela 29: BDP Grada Rovinja-Rovigno.....	70
Tabela 30: (Ne)aktivnost stanovništva	71
Tabela 31: Nezaposlenost stanovništva po obrazovanju, spolu i dobi.....	73
Tabela 32: Nezaposlenost osoba s invaliditetom	74
Tabela 33: Nezaposlenost prema stečenom radnom stažu.....	74
Tabela 34: Broj poduzetnika i broj zaposlenih te osnovni rezultati poslovanja poduzetnika Istarske županije i Grada Rovinja-Rovigno u 2013. g. i 2014. g. (GFI za 2014.)	75
Tabela 35: Struktura poduzetnika sa sjedištem na području grada Rovinja po djelatnostima	76
Tabela 35: Financijski rezultati poduzetnika sa sjedištem na području grada Rovinja prema djelatnosti (u 000 kn).....	77
Tabela 36: Izvoz i uvoz poduzetnika Rovinja u 2013. godini	78
Tabela 37: Vanjsko-trgovinska razmjena Grada Rovinja u 2013. i 2014. godini	78
Tabela 38: Poslovni prostori dani u zakup s ugovorenom zakupninom	79
Tabela 39: Struktura državnog poljoprivrednog zemljišta na području grada Rovinja.....	84
Tabela 40: Poljoprivredna gospodarstva na području Grada	84
Tabela 41: Način korištenja zemljišta	84
Tabela 42: Stočni fond na području Grada	85

Tabela 43: Popis ovlaštenika razvrstanih prema navedenim JLS-ovima, uz navedena prosječne: dužine, GT i snage pogonskog stroja plovila navedenih u povlastici za gospodarski ribolov	86
Grafikon 1: Prosječan broj članova u kućanstvima	15
Grafikon 2: Kretanje stanovništva na području Grada Rovinja-Rovigno.....	16
Grafikon 3: Dobna struktura stanovništva	17
Grafikon 4: Obrazovna struktura	19
Grafikon 5: Potrošnja vode	26
Grafikon 6: Turistička noćenja prema turističkim subjektima u 2014. na području grada Rovinja	64
Grafikon 7: Pregled broja noćenja i dolazaka u Republici Hrvatskoj, Istarskoj županiji i gradu Rovinju od 2012. do 2014. godine	65
Grafikon 8: Pregled ostvarenih dolazaka na području grada Rovinja u 2013. i 2014. godini prema zemlji pripadnosti.....	66
Grafikon 9: Pregled ostvarenih noćenja na području grada Rovinja u 2013. i 2014. godini prema zemlji pripadnosti.....	66
Grafikon 10: Vanjsko–trgovinska razmjena u Istarskoj županiji	78
Slika 1: Grad Rovinj - Rovigno	13
Slika 2: Srednja temperatura zraka i mjerenje padalina u 2013. godini.....	14
Slika 3: Područje djelovanja JVP Rovinj – UVFP Rovigno	32

Autorsko pravo :

Ovo je javni dokument. Dopušteno je umnožavanje i raspačavanje dokumenta u tiskanom i digitalnom obliku, uz uvjet da je naveden izvor dokumenta i jasno označena sva odstupanja od izvornika, kao i autori dodanih i/ili izmijenjenih dijelova teksta .

Naslov: Strategija razvoja Grada Rovinja-Rovigno za razdoblje 2015-2020. godine

Naručitelj: Grad Rovinj-Rovigno

Konzultant: Logička matrica d.o.o., Blage Zadre 4, 10360 Sesevete.