

Strateški plan Grada Siska

Za razdoblje 2014.-2016.

2014.

Svrha strateškog planiranja jest definiranje i prikupljanje informacija iz svih relevantnih izvora poradi utvrđivanja ključnih elemenata o osnovnim tendencijama među građanima glede za njih važnih komunalnih, infrastrukturnih, kulturnih, zdravstveno - socijalnih i drugih potreba, a sve u cilju njihovog maksimalnog zadovoljenja.

Sadržaj

1. PRIPREMA PLANIRANJA.....	2
2. UVODNO O OBVEZNIKU	5
2.1. Opći podaci	6
2.1.1. Organizacijska shema	7
2.2. Povijest Grada Siska	8
3. DEFINIRANJE VIZIJE I MISIJE.....	11
3.1. Vizija	11
3.2. Misija.....	12
4. ANALIZA STANJA/OKRUŽENJA	12
Prostorna obilježja.....	13
Ljudski resursi (stanovništvo i demografija)	15
Kulturno – povijesna baština	22
Infrastruktura.....	26
Gospodarstvo.....	31
Društvene djelatnosti – civilno društvo, obrazovanje, zdravstvo i socijalna skrb .	42
Izvori financiranja	49
4.1. Alati analize stanja/okruženja.....	50
4.1.1. SWOT analiza	50
4.1.2. PEST analiza.....	54
4.1.3. Analiza finansijskih izvještaja.....	56
Horizontalna analiza finansijskih izvještaja.....	57
Prihodi	57
Rashodi	59
Bilanca 2012. i 2013. godine.....	61
Pokazatelj analize finansijskih izvještaja	63
Vertikalna analiza finansijskih izvještaja.....	64
5. OPĆI CILJEVI	65
6. POSEBNI CILJEVI	66
7. NAČINI OSTVARENJA I POKAZATELJI USPJEŠNOSTI	71
8. SKRAĆENI PRIKAZ STRATEŠKOG PLANA	92
9. POVEZIVANJE CILJEVA S PRORAČUNOM	95
10.PRAĆENJE I EVALUACIJA	98

1. PRIPREMA PLANIRANJA

Strateški plan Grada Siska je izrađen na temelju i u skladu sa Županijskom razvojnom strategijom 2011. – 2013., te Strategijom regionalnog razvoja RH 2011. – 2013., te se svi definirani strateški ciljevi i aktivnosti međusobno nadopunjaju s navedenim dokumentima i u pravilu doprinose cjelokupnom razvitku Republike Hrvatske. Republici Hrvatskoj su po pristupanju Europskoj uniji postali dostupni strukturni instrumenti kroz koje je moguće povući značajna novčana sredstva na projekte koji mogu biti usmjereni ispunjavanja svih općih ciljeva postavljenih ovim Strateškim planom. Na raspolaganju su sredstva iz sljedećih fondova: Europskog fonda za regionalni razvoj (ERDF), Europskog socijalnog fonda (ESF), Kohezijskog fonda (CF), Europskog poljoprivrednog fonda za ruralni razvoj (EARDF) i Europskog pomorskog i ribarskog fonda (EMFF).

Svrha strateškog planiranja je da Grad Sisak aktivno sudjeluje i efikasno upravlja razvojem na način da se utvrdi postojeće stanje cjelokupnog života, kritične točke sadašnjeg razvoja te smjernice i strateški ciljevi daljnog razvoja Grada koji su u sinergiji sa ciljevima razvoja kako na regionalnoj tako i na državnoj razini. Prema tome, Strateški plan Grada je iznimno važan alat za upravljanje razvojem Grada. Njegovi ciljevi moraju se uvažavati prilikom planiranja gradskog proračuna i investicijskih programa, kako nalaže i nacionalne smjernice. Strateški plan Grada prikazuje gospodarske, društvene, kulturne i sociološke aspekte sredine, te predstavlja ključni ulazni dokument za izradu programskih dokumenata i konkuriranja na natječajima prema ministarstvima i projektima EU, temeljem kojeg bi se Gradu Sisku omogućilo korištenje finansijskih sredstva iz Strukturnog i Kohezijskog fonda Europske Unije prilikom provedbe odabralih programa i projekata.

Polazni temelj strateškog planiranja Grada najprije obuhvaća određivanje misije i vizije Grada, pa zatim općih, a nadalje i specifičnih ciljeva. Definiranje navedenih vrsta ciljeva se temelji na analizama internog i eksternog okruženja Grada. U pripremi strateškog planiranja Grada radi se o SWOT i PEST analizi, te finansijskoj analizi. Da bi se ciljevi mogli utvrditi kroz navedene analize će se spoznati koje su mogućnosti, a koja ograničenja u ostvarivanju postavljenih ciljeva Grada.

Kroz identifikaciju vremenskog razdoblja, u ovom slučaju radi se o predviđenom periodu od 2014. do 2016. godine, a pregledom navedenih temelja za odlučivanje i strateško planiranje možemo utvrditi da postoji pet općih ciljeva koje je potrebno ostvariti kroz određeni broj specifičnih ciljeva u navedenom razdoblju. Na kraju se utvrđuju određeni parametri, odnosno radnje prema kojima će se pratiti evaluacija primjene strateškog plana. Planom su određeni osnovni poslovi u sljedeće tri godine, istaknuti su prioriteti u planiranom razdoblju, definirani osnovni i posebni ciljevi, s aktivnostima za njihovo izvršenje te evaluacijom primjene i rezultatima Strateškog plana Grada u planiranom razdoblju.

Strateški plan Grada Siska

Za strateško planiranje odgovorna je Gradonačelnica Grada Siska, Kristina Ikić Baniček, uz suradnju sa stručnim djelatnicima Grada odnosno imenovanom radnom skupinom za izradu strateškog plana, te za praćenje i evaluaciju istog.

U svrhu strateškog planiranja donesena je Odluka o osnivanju i imenovanju članova radne skupine za izradu strateškog plana. Predviđeno trajanje izrade strateškog plana je 4 mjeseca. Kao prilog nadalje u ovom dokumentu je dana navedena odluka.

Prilikom izrade strateškog plana proučeni su i Zakonski akti (članak 23. NN 87/08, 136/12, zakon o proračunu), te je dokument donesen u skladu sa Uputama za izradu strateških planova za razdoblje 2014. – 2016. izdanih od strane Ministarstva Financija.

& Odluka o osnivanju i imenovanju članova radne skupine za izradu strateškog plana

**REPUBLIKA HRVATSKA
SISAČKO - MOSLAVAČKA ŽUPANIJA
GRAD SISAK
GRADONAČELNICA**

KLASA: 023-04/14-01/03

URBROJ: 2175-05-01-14-1

Sisak, 13. lipnja 2014. godine

Temeljem članka 22. Statuta Grada Siska („Službeni glasnik Sisačko moslavačke županije“ broj 12/09, 16/10, 9/11, 18/12, 4/13 i 6/13- pročišćeni tekst) Gradonačelnica Grada Siska donosi slijedeću

ODLUKU o osnivanju i imenovanju članova radne skupine za izradu strateškog plana

Članak 1.

Osniva se radna skupina za izradu Strateškog plana Grada Siska 2014. – 2016. godine

Članak 2.

U radnu skupinu za izradu Strateškog plana Grada Siska imenuju se:

- mr.sc. Vedran Brnić, dipl.oecc, koordinator
- Branka Šimanović, dipl.iur., član
- Domagoj Broz, mag.ing.aedif., član
- Novela Rimay Ferenčak, mag.ing.arh., član
- Goran Grgurač, prof., član

Članak 3.

Zadužuju se članovi radne skupine za pripremu i izradu, te praćenje provedbe i realizacije Strateškog plana Grada Siska za razdoblje 2014. – 2016. godine.

Članak 4.

Ova Odluka stupa na snagu danom donošenja.

2. UVODNO O OBVEZNIKU

Područje Grada obuhvaća slijedeća navedena naselja:

1.	Blinski Kut	19	Novo Pračno
2.	Budaševo	20.	Novo Selo
3.	Bukovsko	21.	Novo Selo Palanječko
4.	Crnac	22.	Odra Sisačka
5.	Čigoč	23.	Palanjak
6.	Donje Komarevo	24.	Prelošćica
7.	Gornje Komarevo	25.	Sela
8.	Greda	26.	Sisak
9.	Gušće	27.	Stara Drenčina
10.	Hrastelnica	28.	Staro Pračno
11.	Jazvenik	29.	Staro Selo
12.	Klobučak	30.	Stupno
13.	Kratečko	31.	Suvaj
14.	Letovanci	32.	Topolovac
15.	Lonja	33.	Veliko Svinjčko
16.	Lukavec Posavski	34.	Vurot
17.	Madžari	35.	Žabno
18.	Mužilovčića		

Izvor: www.dzs.hr

Grad u svom samoupravnom djelokrugu obavlja poslove lokalnog značaja kojima se neposredno ostvaruje potrebe građana a koje nisu u nadležnosti državnih tijela, a osobito slijedeće poslove:

uređenje naselja i stanovanje
prostorno i urbanističko planiranje
komunalno gospodarstvo
briga o djeci
socijalna skrb
primarna zdravstvena zaštita
odgoj i obrazovanje
kultura, šport, tjelesna i tehnička kultura
zaštita potrošača
zaštita i unapređenje okoliša
protupožarna i civilna zaštita
promet na svom području
održavanje javnih cesta
izdavanje građevinskih i lokacijskih dozvola, drugih akata vezanih za gradnju, te provedbu dokumenata prostornog uređenja
ostali poslovi sukladno posebnim zakonima kojima će se odrediti obavljanje poslova i njihovo ustrojstvo

Proračunski korisnici

1. Dječji vrtić Sisak Stari
2. Dječji vrtić Sisak Novi
3. Narodna knjižnica i čitaonica
4. Gradski muzej Sisak
5. Dom kulture Kristalna kocka vadrine
6. Gradska galerija Striegel
7. Osnovna škola Braća Bobetko
8. Osnovna škola Braća Ribar
9. Osnovna škola Budaševac – Topolovac - Gušće
10. Osnovna škola 22.lipnja
11. Osnovna škola Galdovo
12. Osnovna škola Ivana Kukuljevića
13. Osnovna škola Komarovo
14. Osnovna škola Sela
15. Osnovna škola Viktorovac
16. Javna vatrogasna postrojba Grada Siska

Izvor: Odluka o izvršenju proračuna Grada Siska za 2014. Godinu

2.1. Opći podaci

Grad Sisak

Županija	Sisačko – moslavačka Županija
Broj stanovnika	47.768
Površina	422,8 km ²
Gradonačelnica	Kristina Ikić Baniček
Adresa	Rimska 26, 44000 Sisak
OIB	08686015790
IBAN	HR7425000091839100007
Web stranica	www.sisak.hr
E - mail	mediji@sisak.hr
Telefon	044/510-129
Fax	044/510-125
Dan Grada	Dan Grada svečano se obilježava 4. lipnja – Dan Svetog Kvirina zaštitnika Grada Siska

Strateški plan Grada Siska

2.1.1. Organizacijska shema

2.2. *Povijest Grada Siska*¹

Sisak je jedan od rijetkih europskih gradova kod kojega uz kontinuitet trajanja naselja možemo pratiti i kontinuitet njegovog naziva: Segesta, Segestica, iz predrimskog razdoblja, Siscia u vrijeme Rimskog Carstva, Siscium u ranom srednjem vijeku, Sissek, Sziszek, Sciteck, Zysek, Sziscium, Scytzyc, Zitech, Scyteck, Sziszak, pa sve do hrvatskog naziva Sisak. U svom povijesnom razvoju Sisak je nekoliko navrata preuzimao značajno mjesto u životu regije i države. U 4. st. prije Krista, na područje današnjeg Siska, gdje već obitavaju starosjedilačka ilirska plemena, provaljuju Kelti. Ilirsko-keltsko naselje Segestiku rimska je vojska pokušavala zauzeti u više navrata. To je konačno uspjelo Oktavijanu, 35. godine prije Krista. Iz prvobitno sagrađenog vojnog logora, rimska Siscija ubrzo se uzdiže u status grada s iznimno jakim vojnim, prometnim i upravnim funkcijama, razvijenom trgovinom i obrtom, a kasnije i poznatom kovnicom novca. Novac iskovan u njoj koristio se širom Rimskog carstva i upravo zahvaljujući tomu ime Siscija postalo je poznato i ostalo takvim tijekom dugih stoljeća, sve do danas.

Širenjem kršćanstva, u Sisciji se osniva ranokršćanska zajednica te biskupija u 3. stoljeću. Od svih sisačkih biskupa najpoznatiji je biskup Kvirin koji je stolovao od 284. do 303. godine, kada je u vrijeme posljednjih velikih rimskih progona kršćana uhićen i umoren. Siščani su ovog biskupa prihvatali kao svoga zaštitnika. Od raspada i propasti antičke civilizacije, tijekom dugih stoljeća srednjeg vijeka, o Sisku ne postoji puno poznatih podataka. Nakratko će privući pažnju u razdoblju od 819-822. godine, kada knez Panonske Hrvatske, Ljudevit Posavski, Sisak odabire kao središte iz kojega pokreće vojni otpor Francima.

Sisačka biskupija prestala je postojati vjerojatno tijekom 10. stoljeća a osnivanjem Zagrebačke biskupije 1094. godine, Sisak i njegova okolica postaju vlasništvo zagrebačkog biskupa. U njegovom vlasništvu ostaju do 1215. godine kada ih biskup poklanja Zagrebačkom kaptolu. U doba vladavine kralja Bele IV., kada se počinju osnivati gradske općine, i sisačko je vlastelinstvo dobilo gradsku upravu i općinskog suca te se otad počinje razvijati kao trgovište. Zajedno s nekoliko okolnih sela Sisak je činio Sisačku županiju. Svake godine na Lovrenčevo, Kaptol, kao vlasnik sisačkih posjeda, birao je sisačkog župana ili špana.

Iz srednjovjekovne anonimnosti, Sisak će izroniti u vrijeme bojeva s Turcima, posebice nakon izgradnje znamenite sisačke tvrđe 1544. godine. Slava Siska svoju će kulminaciju doživjeti nakon sjajne pobjede kršćanske vojske nad Turcima, nakon treće opsade 1593. godine. Glas o prvom velikom turskom porazu nakon višestoljetnih uspješnih vojnih pohoda brzo se širio i Sisak se nakratko našao u središtu pozornosti čitave Europe.

¹ <http://www.sisak.hr/povijest-grada/>

Konačno povlačenje Turaka iz naših krajeva na početku 18. stoljeća, oslobođenjem tradicionalnih trgovačkih putova, omogućiti će razvoj trgovine, što će prekinuti dugogodišnju stagnaciju razvoja grada. Postepeno, on postaje sve značajnija luka, a vodenim transportom njegovim simbolom.

Sisak je razdvojen rijekom Kupom, te u 18. i početkom 19. stoljeća živi životom dva odvojena naselja, međusobno slabo povezana, što negativno utječe na njihov razvitak. Na lijevoj obali Kupe smješten je Civilni Sisak, koji je i dalje pod upravom Kaptola, dok se na desnoj obali prostire Vojni Sisak, pod upravom Banske krajine. Obadva naselja okrenuta su jedno prema drugom i istovremeno prema rijeци koja za njih znači život, ali koja ih istovremeno razdvaja.

Sisak tog vremena ima izgled malog naselja čije je stanovništvo naseljeno pretežito u drvenim kućama, specifičnog i danas gotovo izumrlog posavsko-pokupskog tipa gradnje. Stambeni su objekti koncentrirani uz rijeku, koja za stanovništvo predstavlja osnovni izvor zarade. Prve zidane građevine u gradu su objekti namijenjeni duhovnom i javnom životu, a tek kasnije započinje i gradnja zidanih stambenih objekata. Središte javnog okupljanja je crkva Sv. Križa, prva zidana građevina nakon gradnje sisačke srednjovjekovne utvrde.

Prekretnicu u razvoju Siska predstavlja 19. stoljeće, početkom kojega Kaptol počinje razmišljati o dodjeli gradu statusa slobodnog trgovišta. Do realizacije ove ideje došlo je 29. listopada 1838. godine, donošenjem povelje Zagrebačkog kaptola. Trgovište Sisak dobilo je statut, grb i pečat.

Urbanistička sistematizacija grada određena je regulatornom osnovom koju je izradio mjernik Ivan Fistrović, a koja je zaživjela 1829. godine. Kao i većina gradova izraslih iznad antičkih naselja i Sisak je u svom središtu zadržao četverokutni sustav parcelacije, poštujući raster antičkog naselja. Novi je grad rastao na ostacima antičke Siscije, ostavljajući tako u svojim temeljima zarobljene ruševine antičke civilizacije. Ostaci antičkog, duboko ispod današnjeg naselja, postaju vidljivi tek povremeno. Arheološkim iskapanjima na površinu izlaze tragovi davno nestalog grada i uvijek potaknu svijest o njegovom postojanju, koje je nenametljivo tijekom stoljeća gradilo i određivalo izgled današnjeg Siska.

Rijeka Kupa nije za Sisak imala značenje samo u smislu jačanja trgovine i prometa, već je snažno utjecala i na prostorno određenje grada, koje se u prvoj fazi svog razvoja koncentriralo isključivo uz njezine obale. Jedan za drugim, uz kupske obale, ubrzano počinju nizati žitni magazini. Jednostavnog oblika gradnje, diktiranog njihovom namjenom, postaju jedan od najprepoznatljivijih obilježja trgovačkog Siska. Nakon gradnje skladišta, prioritet dobiva gradnja svratišta, koja su bila od iznimne važnosti u procesu trgovinske razmjene koja se razvija ubrzanim intenzitetom. Svratišta istovremeno postaju i centar društvenih događanja u gradu. Raznolik i bogat kulturni društveni život nije popraćen gradnjom zgrada namijenjenih isključivo u

tu svrhu, svratišta, kao omiljena okupljališta, postaju centar kulturnih zbivanja. Ljubitelji kazališne umjetnosti i drugih kulturnih događanja, u njima se organiziraju kazališne predstave, koncerte, balove. U zgradi svratišta «Veliki Kaptol» 1839. godine odigrana je prva drama napisana štokavštinom, autora Ivana Kukuljevića Sakcinskog, «Juran i Sofija» ili «Turci pod Siskom». Od tog vremena, društveni život u gradu počinje dobivati prve oblike organiziranosti te jedno za drugim počinju nicati razna društva, od kulturnih, sportskih, dobrotvornih, pa do onih čija je namjera bila unaprijediti gospodarstvene odnose i uvjete privređivanja.

Gradnja žitnih skladišta u Sisku uzela je maha, prateći tako snažan razvoj riječne trgovine. Trgovci su se međusobno nadmetali u tom tko će imati veći, prozračniji magazin. Magazini postaju stanoviti simboli ugleda i statusa u društvu, gotovo pitanje prestiža. Tek kasnije veća se pažnja počela posvećivati gradnji stambenih objekata, u čemu su opet prednjačili imućni trgovci, koji su preuzeli vodeću ulogu u svim sferama društvenog, gospodarskog i političkog života.

Unatoč svom ubrzanom razvoju, Sisak još uvijek nije uspio premostiti rijeku Kupu mostovima. Prvi, drveni most preko Kupe, izgrađen je 1862. godine. Kada zbog dotrajalosti više nije mogao podnijeti sve veći promet koji se preko njega odvijao, sagrađen je novi, zidani most 1934. godine. Građen u doba kada se za gradnju mostova već pretežito upotrebljava beton, on je izgrađen od materijala tradicionalno upotrebljavanih stoljećima u Sisku a to su kamen i opeka. Svojom ljepotom i skladnošću kojom se nadvija nad kupskim obalama, zaustavlja pogled svakog prolaznika i postaje jedan od najprepoznatljivijih simbola Siska.

Značajni trenutak u razvoju Siska predstavlja 1874. godina, kada je nakon dugogodišnjih neuspjelih pokušaja došlo do ujedinjavanja Civilnog i Vojnog Siska u jedinstveno gradsko središte koje dobiva status slobodnog kraljevskog grada. Izabrano je gradsko zastupstvo i prvi gradonačelnik, ugledni trgovac Franjo Lovrić, koji je ovu dužnost uspješno obnašao punih dvadeset i pet godina, postavši, zahvaljujući svom entuzijazmu i neumornom zalaganju za napredak grada, zasigurno jedan od najomiljenijih ljudi među Siščanima. U vrijeme njegovog obnašanja gradonačelničke funkcije, grad je prerastao iz trgovačko-obrtničkog središta u urbanu cjelinu suvremenog izgleda. Konture koje je tada zadobio, zadržao je u svom središtu sve do danas.

Gradnjom željeznice i puštanjem u promet pruge između Siska i Zidanog Mosta 1862. i kombinacijom vodenog i željezničkog transporta, trgovina u Sisku dobila je novi zamašnjak, sve do trenutka kada se počinju graditi prva najprije manja, a zatim sve veća industrijska postrojenja. Na prijelazu iz 19. u 20. stoljeće, kada se u gradu počinju za prevlast boriti trgovina i industrija, Sisak je dobio obliče grada kakvoga danas prepoznajemo. Zastoj razvoja trgovine, uvjetovan prometnom pragmatikom mađarskih željeznica, kojom je grad postepeno ostajao van glavnih linija prometovanja, donijela je prednost industriji, pa je tako Sisak u 20. stoljeće ušao

odlučan da pokretački mehanizam razvoja grada preuzima industrija. Gradnja industrijskih postrojenja, intenzivirana posebice u razdoblju između dva svjetska rata, locirana je izvan središta grada, dovela je do stvaranja industrijskih predgrađa i novih stambenih naselja, koja se svojim izgledom bitno razlikuju od stare gradske jezgre.

Kao niti jedan rat na našim prostorima, tako ni II. Svjetski, nije mimošao Sisak. Od osnivanja prve antifašističke oružane grupe u Evropi u lipnju 1941, kroz naredne četiri ratne godine grad je doživio znatna razaranja. Stradala su najviše predratna industrijska postrojenja, ali nisu bili pošteđeni niti sisačka utvrda, čija je jedna kula srušena gotovo do temelja, ali niti sama sisačka stara jezgra, njegovi mostovi i ulice. Nakon rata, grad je ubrzano obnavljan, zahvaljujući preduvjetima stvorenim prije njegovog početka, kao što su metalurška, kemijska, drvna i prehrambena industrija, ali još uvijek i kao snažna riječna luka.

Sisačka povijest promatrana kroz stoljeća, primjer je ponavljanja povijesnih iskustava. Dva su osnovna čimbenika diktirala razvoj Siska: vojni i gospodarstveni. Izmjenjujući se, oni su ga u pojedinim povijesnim razdobljima dovodili u središte pozornosti, da bi onda opet ostajao zaboravljen i prepušten sebi. Dokaz tomu su i događaji s kraja 20. stoljeća, kada se Sisak, po tko zna koji puta našao suočen s ratnim strahotama.

3. DEFINIRANJE VIZIJE I MISIJE

3.1. *Vizija*

Moderan i uređen Grad koji maksimalno koristi svoj geografski i prometni položaj, potencijale i resurse. Osigurati ravnomjeran razvoj i najbolje uvjete za ubrzani gospodarski i društveni razvitak, razvijati vrijednosti i dostignuća te osigurati kvalitetnu zaštitu vrijednosti prirodne, povijesne i kulturne baštine Grada Siska

**Културне најdbe Grada Siska
заštiti vrijednosti baštine, povijesne i kulturne baštine**

Formuliranje vizije mora pokrivati nekoliko aspekata budućeg stanja u smislu kombinacije gospodarskih, društvenih i ekoloških zahtjeva. U svojoj srži, vizija predstavlja željeno stanje u budućnosti, koje obuhvaća vremensko razdoblje od 15 – 20 godina. Uspješna vizija ima značajke realnosti i koherentnosti, kroz koju se jasno utvrđuju glavni strategijski ciljevi i očekivani rezultati strategije.

Strateški plan Grada Siska

Proces strateškog planiranja razvoja identificiranjem strateških pitanja započinje određivati prioritete, tj. pitanja koja su važna za postizanje željene buduće vizije Siska i pokazala su se važnima u analizi.

Strateško pitanje traži načine da se utječe na slabe strane, gradi na jakim stranama reagira na prijetnje i iskoriste mogućnosti kako bi se postigla vizija.

Vizija nam ukazuje na nužnost vrednovanja ljudskih i materijalnih potencijala radi stvaranja bogatstva i blagostanja i to ne samo kroz ostvareno u obliku ekonomskih koristi, već i kroz stvaranje novih mogućnosti u okviru društvenog života područja prilikom čega iznimno značenje ima uključivanje lokalnog stanovništva, te drugih institucija i privrednih subjekata, te njihovo upoznavanje i simultano prilagođavanje novim uvjetima poslovnog djelovanja, jačanje konkurentnosti na lokalnom, regionalnom i globalnom tržištu, poticanje nove kvalitete turističke ponude i kulturni rast Grada Siska.

3.2. Misija

Misija objašnjava zašto je ustrojen Grad Sisak i čime se treba baviti.

Misija je pisani iskaz o osnovnoj svrsi Grada Siska. Grad strateški planira gospodarski i društveni razvoj, brine o prostoru, odgovorno upravlja proračunskim sredstvima, podržava udruge civilnog društva i uvažava mišljenje i potrebe građana i pruža im izvrsne usluge.

4. ANALIZA STANJA/OKRUŽENJA

Analizom okruženja provedene su aktivnosti postojećeg stanja u kojem se Grad Sisak nalazi. Pod navedenim se podrazumijeva prikupljanje informacija o sadašnjem stanju i poziciji Grada u namjeri da te informacije posluže kao oslonac za donošenje odluka o tome koje će mјere poduzeti i u kojem smjeru Grad treba djelovati. Analiza stanja podrazumijeva prikupljanje informacija o sadašnjem stanju Grada Siska u namjeri da te informacije posluže kao oslonac za donošenje odluka o tome što će Grad Sisak poduzeti u budućnosti. Za analizu stanja na raspolaganju imamo razne

Strateški plan Grada Siska

alate, odnosno analize, a na temelju njih, kao i postojeće misije i vizije Grad Sisak definira četiri opća cilja, kao i određeni broj posebnih ciljeva čijom će realizacijom u narednom razdoblju od tri godine pridonijeti ostvarenju postavljene vizije, te se približiti željenom stanju u budućnosti, odnosno pridonijeti ukupnom razvoju Grada. Alati pomoću kojih se provodi analiza stanja/okruženja su sljedeći:

- Osnovna analiza
- SWOT analiza
- PEST analiza
- Analiza finansijskih izvještaja (Bilanca)

❖ Prostorna obilježja

❖ Geografski položaj i obilježja

Lokacija	Smještaj	Površina	Gustoća naseljenosti
45° 29' N, 16° 22' E	<ul style="list-style-type: none">- grad u središnjoj Hrvatskoj- administrativno središte Sisačko moslavačke županije- Grad Sisak graniči s Gradom Petrinjom, Gradom Kutinom, Gradom Popovačom te Općinama Lekenik, Sunja, Martinska Ves, Velika Ludina, Lipovljani te Jasenovac.	422,75 km ²	<ul style="list-style-type: none">- obuhvaća 10,56% površine u odnosu na županiju- 113 stan./km²

Slika 1. Geografski smještaj Grada Siska

Izvor: <http://www.mup.hr>

¶ Klimatske značajke

Grad Sisak smjestio se na utoku rijeke Odre u Kupu i Kupe u Savu, u plodnom i močvarnom području Panonske nizine, obilježenom umjerenom kontinentalnom klimom. Dostupni podaci meteorološke postaje Sisak daju sliku klimatskih osobitosti grada.

Prema raspoloživim podacima, srednja godišnja temperatura zraka u Sisku je 11,9 °C, a razlika najtoplijeg (srpnja) i najhladnjeg (siječnja) mjesec a razmjerno je velika i iznosi 21,8 °C. Srednja temperatura zraka za srpanj je 22,6 °C. Godišnji prosjek oborine je 966,5 mm. Raspadjela padalina je razmjerno jednolika tijekom godine, s maksimumom u rujnu (114,3 mm) i minimumom u veljači (40,7 mm). Raspadjela broja kišnih dana po mjesecima također je razmjerno jednolika. Prosječan broj dana sa snijegom je 22,3; u prosincu 5,4 dana, u siječnju 6,6 dana te u veljači 5,5 dana. Maksimalna zabilježena visina snijega u desetogodišnjem razdoblju 2001.– 2011. godine je 65 cm (2003.).

Od posebnih atmosferskih pojava, u Sisku je čest mraz (52,2 dana godišnje) i magla (47,6 dana godišnje), a zanimljivo je da magle može biti i ljeti, iako je najčešća od rujna do siječnja. Relativna vлага zraka u Sisku je razmjerno visoka, tijekom godine klasificira se između osrednje do jako visoke, s godišnjim prosjekom od 80 %. Najvlažniji je prosinac (oko 90 %), a najmanje vlažan kolovoz (oko 70 %). Vjetrovi u Sisku nisu jaki. Prosječni godišnji broj dana s jakim vjetrom (>6 Beauforta) je 19,9, a s olujnim vjetrom (>8 Beauforta) 1,4 dana godišnje.

¶ Hidrološki pokazatelji

Grad Sisak smjestio se jugoistočno od Zagreba na utocima Odre u Kupu i Kupe u Savu. Sava dolazi iz Republike Slovenije. Nastaje spajanjem Save Dolinke i Save Bohinjke koje obje izviru u Julijskim Alpama, podno Triglava. Porječju Save pripada 44 % cijelokupnog teritorija RH. Sava se ulijeva u Dunav kod Beograda u Republici Srbiji. Dijelom svoga srednjeg toka tvori granicu RH i Bosne i Hercegovine. Plovna je do Siska. Zbog razvijene industrije i otpadnih voda nije pitka.

Kupa izvire u Gorskem kotaru, u Nacionalnom parku Risnjak. Velikim dijelom svoga toka čini prirodnu granicu RH i Republike Slovenije, a u Savu se ulijeva kod Siska. Ukupna dužina toka je 296 km. Kod visokih vodostaja plovna je do Karlovca. Gornji tok Kupe je vodozaštitno područje. Za Sisak je važna zbog vodoopskrbe, rekreacije i ribolova. Odra nastaje iz podzemnih izvora sjeverno od Velike Gorice, teče kroz Odransko polje i kod Siska, u selu Odra, ulijeva se u Kupu. Ukupna dužina rijeke je 83 km. U okolini Siska sve tri rijeke imaju malen pad, zavojite su i mirnoga toka, uslijed pretežito ravničarskog terena. Najviši vodostaji opažaju se u kasnu jesen (studeni i prosinac) i rano proljeće (ožujak i travanj). Najniži vodostaji su ljeti i u siječnju. Kod visokih su vodostaja sve tri rijeke sklone plavljenju okolnih terena, što

se rješava permanentnim nasipima oko Save i drugim mjerama obrane od poplava. Visok vodostaj Kupe ometa normalno utjecanje Odre, pa Odra plavi okolni teren – Odransko polje – kao značajni krajobraz sastavljen od šuma i poplavnih pašnjaka. Sava i Lonja također plave Lonjsko polje, koje je i zbog toga pod zaštitom kao park prirode – močvarno stanište.

Razina podzemnih voda na području Grada Siska varira od 0,70 m do 7,00 m, a ovisi o vrsti zemljišta, konfiguraciji terena i vodostaju Save i Kupe. Grad Sisak i prigradska naselja opskrbljuju se vodom iz rijeke Kupe i dijelom iz bunara, uglavnom u vodozaštitnom području uz Kupu.²

Ljudski resursi (stanovništvo i demografija)

Demografska struktura

Prema rezultatima Popisa stanovništva stanova i domaćinstava iz 2011. godine u Gradu Sisku živi 47.769 stanovnika. Gustoća naseljenosti iznosi 113 stanovnika po km² (ukupna površina je 422,75 km²).

Tablica 1. Ukupan broj stanovnika u Gradu Sisku i Sisačko moslavačkoj županiji

	Stanovništvo		
	2001.	2011.	Indeks (2011./2001.)
Grad Sisak	52.236	47.768	91.44
Sisačko - moslavačka županija	185.387	172.439	93

Izvor: www.dzs.hr, Popis stanovništva 2001. i 2011. Godine

Graf 1. i Graf 2. Usporedba broja stanovnika Županije Sisačko moslavačke i Grada Siska

Izvor: www.dzs.hr, Popis stanovništva 2001. i 2011. godine

² Program zaštite Grada Siska

Strateški plan Grada Siska

Iz navedenih grafičkih prikaza vidljivo je da na području Sisačko - moslavačke Županije i grada Siska tijekom posljednja dva desetljeća došlo do smanjenja populacije odnosno depopulacije.

Graf 3. Kretanje broja stanovnika u Gradu Sisku kroz povijest

Izvor: www.dzs.hr

Tablica 2. Ukupan broj stanovnika prema naseljima u Gradu Sisku

Naselja	2011.	Naselja	2011.
Blinjski kut	277	Madžari	237
Budaševo	1664	Mužilovčica	77
Bukovsko	98	Novo Pračno	452
Crnac	545	Novo Selo	633
Čigoč	98	Novo Selo Palanječko	519
Donje Komarevo	325	Odr Sisačka	823
Gornje Komarevo	506	Palanjak	318
Greda	858	Preloščica	625
Gušće	385	Sela	963
Hrastelnica	897	Sisak	33.322
Jazvenik	146	Stara Drenčina	226
Klobučak	69	Staro Pračno	895
Kratečko	199	Staro Selo	110
Letovanci	56	Stupno	484
Lonja	111	Suvoj	41
Lukavec Posavski	132	Topolovac	897
Veliko Svinjičko	275	Žabno	511
Vurot	103		

Izvor: www.dzs.hr, Popis stanovništva 2011.godine

Dobna i spolna struktura stanovništva

Tablica 3. Ukupan broj stanovnika prema dobi i spolu u Gradu Sisku

Spol	Ukupno	0-6 godina	0-14 godina	0-17 godina	0-19 godina	Radno sposobno stanovništvo (15-64 godine)	60 i više godina	65 i više godina	70 i više godina	Prosječna starost
Ukupno	47.768	2.706	6.278	7.792	8.852	32.268	12.500	9.222	4.063	43,5
M	22.706	1.343	3.179	3.972	4.494	6.046	4.972	3.481	1.403	41,5
Ž	25.062	1.363	3.099	3.820	4.358	16.222	7.528	5.741	2.660	45,3

Izvor: www.dzs.hr, Popis stanovništva 2011.godine

Graf 4. Dobna struktura stanovništva Grada Siska prema popisu stanovništva iz 2011. godine

Školska spremna stanovništva

Podaci iz popisa 2011. godine prema školskoj spremi stanovništva starijeg od 15 godina ukazuju da je:

- ukupan broj osoba starijih od 15 godina 41 490
- bez školske spreme ukupno 789 osoba, što je 1,9%
- nepotpuno osnovno obrazovanje imalo 3.594 osobe, tj. 8.66 % osoba
- neki stupanj obrazovanja (osnovno, srednje, više i visoko) imalo ukupno 37.077 osoba, što je 89.36% osoba (najbrojniji su oni sa srednjim obrazovanjem)
- dok je nepoznata školska spremna za 30 osobe

Strateški plan Grada Siska

Tablica 4. Stanovništvo staro 15 i više godina prema najvišoj završenoj školi, starosti i spolu

	Spol	Ukupno	Bez škole	1 - 3 razreda osnovne škole	4 - 7 razreda osnovne škole	Osnovna škola	Srednja škola ³	Visoko obrazovanje				Nepoznato
								Svega	Stručni studij ⁴	Sveučilišni studij ⁵	Doktorat znanosti	
Grad Sisak	sv.	41.490	789	432	3.162	7.005	23.691	6.381	2.621	3.718	42	30
	m	19.527	129	80	815	2.751	12.883	2.859	1.138	1.698	23	10
	ž	21.963	660	352	2.347	4.254	10.808	3.522	1.483	2.020	19	20

Izvor: www.dzs.hr, Popis stanovništva 2011.godine

Obilježja domaćinstava

Broj kućanstva (prema popisu stanovništva 2011. godine) u Gradu Sisku iznosi 18.203, iz čega proizlazi da je prosječan broj osoba u kućanstvu **2,60**, a prevladavaju kućanstva s 2 člana (27,31%), zatim slijede samačka kućanstva (26,38%) te kućanstva s tri člana čiji je udio 20,64%.

Tablica 5. Privatna kućanstva prema tipu i broju članova

Grad Sisak	Ukupno	Broj članova kućanstava											Prosječan broj osoba u kućanstvu
		1	2	3	4	5	6	7	8	9	10	11 i više	
Broj kućanstava	18.203	4.803	4.971	3.758	3.041	1.026	387	135	41	20	12	9	2,60
Broj osoba	47.316	4.803	9.942	11.274	12.164	5.130	2.322	945	328	180	120	108	-

Izvor: www.dzs.hr, Popis stanovništva 2011.godine

³ Obuhvaćene su sve srednje škole – industrijske i obrtničke strukovne škole, škole za zanimanje, škole za KV i VKV radnike, tehničke i srodne strukovne škole i gimnazije.

⁴ Obuhvaćene su sve više škole, I. (VI.) stupnjevi fakulteta te stručni studiji po Bologni.

⁵ Obuhvaćeni su svi fakulteti, umjetničke akademije, svi sveučilišni studiji po Bologni te magistarski znanstveni, stručni i umjetnički studij.

8. Zaposlenost/nezaposlenost

Prema podacima iz 2013. godine, koji su vidljivi u sljedećoj tablici, u Gradu Sisku nezaposlenost od ukupnog broja radno aktivnog stanovništva (32.268 osoba - prema popisu stanovništva iz 2011. godine) je bila cca 17,44%, te se može zaključiti da je stopa nezaposlenosti na području Grada relativno visoka (u usporedbi s drugim gradovima/općinama u RH), a najviše je nezaposleno osoba mlađe životne dobi. Žene čine 52,54% nezaposlenih od ukupnog broja nezaposlenih u Gradu.

Tablica 6. Nezaposlene osobe prema razini obrazovanja na dan 01.01.2013.

Grad	Ukupno	Bez škole i nezavršena osnovna škola	Osnovna škola	SŠ za zanimanja do 3 god. i škola za KV i VKV radnike	SŠ za zanimanja u trajanju od 4 i više godina	Gimnazija	Viša škola, I. stupanj fakulteta i stručni studij	Fakulteti, akademije, magisterij, doktorat
Sisak	5.629	363	1.096	1964	1.539	178	247	242
m	2671	138	490	1112	877	72	91	103
ž	2.958	227	606	852	862	106	156	139

Izvor: <http://www.hzz.hr/>

Strateški plan Grada Siska

Tablica 7. Pregled nezaposlenih osoba prema dobi, razini obrazovanja i radnom stažu na dan 31.5.2014.

	Ukupno	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+
	14.520	607	1.761	1.578	1.441	1.412	1.424	1.728	1.838	1.891	840	0
Razina obrazovanja												
Bez škole i nezavršena osnovna škola	987	35	48	89	78	85	62	72	149	221	148	0
Osnovna škola	4.416	128	193	203	343	531	558	678	743	690	349	0
SŠ za zanimanja do 3 god. i škola za KV i VKV radnike	4.683	293	698	595	561	446	377	495	429	568	221	0
SŠ za zanimanja u trajanju od 4 i više godina	3.258	144	656	390	272	242	361	425	435	269	64	0
Gimnazija	343	7	49	60	51	43	23	6	19	62	23	0
Viša škola, I. stupanj fakulteta i stručni studij	491	0	109	132	71	34	25	27	41	36	16	0
Fakulteti, akademije, magisterij, doktorat	342	0	8	109	65	31	18	25	22	45	19	0
Radni staž												
Bez staža	3.118	552	825	324	213	222	225	227	215	185	130	0
Do 1 godine	2.022	52	499	348	244	222	234	153	121	96	53	0
1 - 2 godine	1.238	2	307	296	181	139	96	114	53	38	12	0
2 - 3 godine	756	1	76	179	136	93	98	90	44	32	7	0
3 - 5 godina	1.129	0	42	229	218	145	174	171	82	41	27	0
5 - 10 godina	1.965	0	12	201	342	314	257	340	306	141	52	0
10 - 20 godina	2.323	0	0	1	107	257	283	383	489	566	219	0
20 - 30 godina	1.346	0	0	0	0	2	57	249	387	451	200	0
30 - 35 godina	438	0	0	0	0	0	0	1	133	200	104	0
35 - 40 godina	174	0	0	0	0	0	0	0	7	136	31	0
Preko 40 godina	11	0	0	0	0	0	0	0	1	5	5	0

Strateški plan Grada Siska

Graf 5. Struktura nezaposlenih u Gradu Sisku na dan 01.01.2013.godine

Izvor: <http://www.hzz.hr/>

Krajem veljače 2014. u evidenciji Hrvatskog zavoda za zapošljavanje Područnog ureda Sisak i Područnog ureda Kutina, registrirano je 21.914 nezaposlenih osoba. U usporedbi sa siječnjem 2014. broj nezaposlenih povećao se za 1,3% ili 288 osoba, a u odnosu na veljaču 2013. broj nezaposlenih veći je za 1,1% ili 352 osobe.

U ukupnome broju nezaposlenih žene čine 53,0% (11.615 osoba), a muškarci 47,0% (10.299 osoba). U usporedbi s istim mjesecom prethodne godine, udio nezaposlenih muškaraca smanjen je, a udio nezaposlenih žena povećan je za 0,1 postotni bod.

S obzirom na dobnu strukturu, osobe od 15 do 24 godine čine 18,6 % nezaposlenih, od 25 do 34 godine 22,3 %, od 35 do 44 godine 19,6 %, od 45 do 54 godine 23,1 % te iznad 55 godina 16,4 %.

Osobe srednjoškolske razine obrazovanja čine većinu u strukturi nezaposlenih – 58,7% (33,5 % s trogodišnjom te 25,2% s četverogodišnjom srednjom školom), osobe niže razine obrazovanja čine 35,8 %, a osobe više i visoke obrazovne razine 5,6 % od ukupnoga broja nezaposlenih.

Najveći apsolutni broj registriranih nezaposlenih osoba je u Sisku (5.737 ili 26,2% od ukupnoga broja u SMŽ), Petrinji (3.497 ili 16,0%) i Kutini (2.547 ili 11,6%), a najmanji u općini Majur (159 ili 0,7%).

Razlozi ulazaka u evidenciju nezaposlenih (koji se određuju prema prethodnom statusu aktivnosti) mogu biti: iz rada (radnoga odnosa ili drugih poslovnih aktivnosti), iz redovnog školovanja te iz neaktivnosti (tj. oni koji nisu bili zaposleni niti su upravo završili školovanje). Tijekom veljače 2014. u evidenciju nezaposlenih novo prijavljena

Strateški plan Grada Siska

je ukupno 1091 osoba (24,9% više nego u veljači 2013. godine) i to: 616 osoba izravno iz radnog odnosa (56,5%), 21 osoba iz redovnog školovanja (1,9%), 430 osoba iz neaktivnosti (39,4 %) i 24 osobe iz ostalih razloga (2,2%).

S obzirom na djelatnost prethodnoga zaposlenja, izravno iz radnog odnosa, najviše je osoba došlo iz sljedećih djelatnosti:

- prerađivačka industrija – (proizvodnja kemikalija, električne energije, naftnih derivata) 196 (31,8%)
- građevinarstvo – 72 (11,7%)
- djelatnosti pružanja smještaja te pripreme i usluživanja hrane – 64 (10,4 %)
- trgovina na veliko i na malo; popravak motornih vozila i motocikala – 57 (9,3%)

Ukupno su, tijekom veljače 2014., iz evidencije nezaposlenih izašle 803 osobe (16,1 % više nego u veljači 2013. godine). Od toga je zaposleno 620 osoba i to: 582 osoba (93,9%) na temelju zasnivanja radnog odnosa i 38 osoba (6,1%) na temelju drugih poslovnih aktivnosti (zapošljavanje prema posebnim propisima, registriranje trgovačkog društva, obrta, ugovor o djelu, itd.). Evidentirano zapošljavanje na osnovi radnoga odnosa najčešće je u ovim djelatnostima:

- prerađivačka industrija – 136 (23,4 %)
- građevinarstvo – 117 (20,1 %)
- obrazovanje – 52 (8,9%)
- trgovina na veliko i na malo; popravak motornih vozila i motocikala – 49 (8,4 %)

Kultурно – povijesna baština

Najveći je dio kulturno-povijesne baštine Županije koncentriran je u gradu Sisku, ujedno i središtu županije. Zbog burnih povijesnih događanja, grad sadržava mnogobrojne kulturno-povijesne spomenike kao svjedočke minulih vremena.

Popis kulturnih dobara:⁶

Oznaka dobra	Mjesto	Naziv	Vrsta kulturnog dobra
Z-1444	<u>Blinjski Kut</u>	Tradicijska kuća	Nepokretno kulturno dobro - pojedinačno
Z-3352	<u>Čigoč</u>	Etnografska zbirka Sučić	Pokretno kulturno dobro - zbirka
Z-3843	<u>Čigoč</u>	Povijesna seoska cjelina	Nepokretno kulturno dobro -

⁶

http://www.minkulture.hr/default.aspx?id=6212&IsItSearchRegistar=yes&free=&kat_opcina=&kat_cestica=&klasifikacija=1&naziv=&smjestaj=&opcina=SISAK&zupanija=Sisa%C4%8Dko-moslava%C4%8Dka&vrsta=1&unesco=&vrsta_zastite= 1&Page=2

Strateški plan Grada Siska

		naselja Čigoč	kulturno – povjesna cjelina
Z-3767	<u>Gornje Komarevo</u>	Crkva sv. Katarine	Nepokretno kulturno dobro - pojedinačno
Z-4503	<u>Gušće</u>	Orgulje u crkvi sv. Nikole	Pokretno kulturno dobro - pojedinačno
P-4106	<u>Gušće</u>	Povijesna seoska cjelina naselja Gušće	Nepokretno kulturno dobro - kulturno – povjesna cjelina
P-4308	<u>Gušće</u>	Tradicijska kuća u naselju Svinjičko kbr. 155	Nepokretno kulturno dobro - pojedinačno
Z-4401	<u>Gušće</u>	Župni dvor	Nepokretno kulturno dobro - pojedinačno
Z-6285	<u>Hrastelnica</u>	Tradicijska kuća u naselju Hrastelnica, k.br. 59	Nepokretno kulturno dobro - pojedinačno
P-4607	<u>Kratečko</u>	Pogrebna kola	Pokretno kulturno dobro - pojedinačno
Z-4135	<u>Kratečko</u>	Povijesna seoska cjelina naselja Kratečko	Nepokretno kulturno dobro - kulturno – povjesna cjelina
Z-2257	<u>Kratečko</u>	Tradicijska okućnica, Kratečko 143	Nepokretno kulturno dobro - pojedinačno
P-4105	<u>Lonja</u>	Povijesna seoska cjelina naselja Lonja	Nepokretno kulturno dobro - kulturno – povjesna cjelina
P-4065	<u>Lonja</u>	Tradicijska kuća u naselju Lonja, k.br. 36	Nepokretno kulturno dobro - pojedinačno
P-4066	<u>Lonja</u>	Tradicijska kuća u naselju Lonja, k.br. 49	Nepokretno kulturno dobro - pojedinačno
Z-1916	<u>Lonja</u>	Tradicijska kuća, Lonja 29	Nepokretno kulturno dobro - pojedinačno
P-4064	<u>Lonja</u>	Tradicijska okućnica u naselju Lonja, k.br. 50	Nepokretno kulturno dobro - pojedinačno
P-4210	<u>Lukavec Posavski</u>	Tradicijska okućnica u naselju Lukavec Posavski kbr. 64	Nepokretno kulturno dobro - pojedinačno
Z-3769	<u>Mužilovčica</u>	Povijesna seoska cjelina Mužilovčica	Nepokretno kulturno dobro - kulturno – povjesna cjelina
Z-3977	<u>Mužilovčica</u>	Zbirka etnografskih predmeta i zbirka zvona	Pokretno kulturno dobro - zbirka
Z-5276	<u>Prelošćica</u>	Kompleks župne crkve sv. Mihaela Arkanđela i župnog dvora	Nepokretno kulturno dobro - pojedinačno
Z-6303	<u>Prelošćica</u>	Tradicijska kuća u Prelošćici kbr. 101	Nepokretno kulturno dobro - pojedinačno
Z-1504	<u>Sela</u>	Inventar crkve sv. Marije Magdalene	Pokretno kulturno dobro - zbirka
Z-4395	<u>Sela</u>	Kompleks crkve sv. Marije Magdalene i župnog dvora	Nepokretno kulturno dobro - pojedinačno
Z-1815	<u>Sela</u>	Orgulje u crkvi sv. Marije Magdalene	Pokretno kulturno dobro - pojedinačno
Z-2767	<u>Sisak</u>	Arheološka zona	Nepokretno kulturno dobro - kulturno – povjesna cjelina
P-3547	<u>Sisak</u>	Arheološko nalazište Zgmajne	Nepokretno kulturno dobro - pojedinačno
Z-2192	<u>Sisak</u>	Cjelina arhivskih fondova i zbirki u posjedu Državnog arhiva u Sisku	Pokretno kulturno dobro - zbirka
Z-817	<u>Sisak</u>	Crkva sv. Križa	Nepokretno kulturno dobro - pojedinačno

Strateški plan Grada Siska

P-4672	<u>Sisak</u>	Dijelovi glavnog oltara kapele sv. Kvirina u Sisku (četiri skulpture, slika, dva stupna)	Pokretno kulturno dobro - pojedinačno
Z-3794	<u>Sisak</u>	Gradska galerija Striegl - muzejska građa	Pokretno kulturno dobro - muzejska građa
Z-3340	<u>Sisak</u>	Gradska munjara, Mihanovićeva obala 10.	Nepokretno kulturno dobro - pojedinačno
Z-4839	<u>Sisak</u>	Gradski muzej Sisak - muzejska građa	Pokretno kulturno dobro - muzejska građa
Z-4124	<u>Sisak</u>	Holandska kuća, Rimska 10	Nepokretno kulturno dobro - pojedinačno
P-4177	<u>Sisak</u>	Kompleks Jodnog Iječilišta u Sisku	Nepokretno kulturno dobro - pojedinačno
Z-3410	<u>Sisak</u>	Kulturno - povijesna cjelina grada Siska	Nepokretno kulturno dobro - kulturno – povijesna cjelina
Z-6192	<u>Sisak</u>	Memorijalno mjesto dječjega groblja u Sisku	Nepokretno kulturno dobro - pojedinačno
Z-4217	<u>Sisak</u>	Orgulje u crkvi Uzvišenja sv. Križa	Pokretno kulturno dobro - pojedinačno
Z-5733	<u>Sisak</u>	Park skulptura nastalih u sklopu Kolonije likovnih umjetnika Željezara Sisak postavljenih u javnom prostoru naselja Caprag	Nepokretno kulturno dobro - kulturno – povijesna cjelina
Z-3487	<u>Sisak</u>	Stari grad	Nepokretno kulturno dobro - pojedinačno
Z-5693	<u>Sisak</u>	Zbirka ostavštine Kolonije likovnih umjetnika Željezare Sisak	Pokretno kulturno dobro - zbirka
Z-4133	<u>Sisak</u>	Zgrada Bitroff, Ulica J.J. Strossmayera 76	Nepokretno kulturno dobro - pojedinačno
Z-3339	<u>Sisak</u>	Zgrada gimnazije, Trg hrvatskih branitelja 10	Nepokretno kulturno dobro - pojedinačno
Z-5337	<u>Sisak</u>	Zgrada Kina Sloboda Trg bana J. Jelačića	Nepokretno kulturno dobro - pojedinačno
Z-4128	<u>Sisak</u>	Zgrada Kotur, Rimska ulica 6	Nepokretno kulturno dobro - pojedinačno
Z-4127	<u>Sisak</u>	Zgrada Kovačević, Ulica S.S. Kranjčevića br. 10	Nepokretno kulturno dobro - pojedinačno
Z-4129	<u>Sisak</u>	Zgrada Liebermann, Rimska ulica br. 1	Nepokretno kulturno dobro - pojedinačno
Z-4130	<u>Sisak</u>	Zgrada Lovrić, Rimska ulica br. 7	Nepokretno kulturno dobro - pojedinačno
Z-4126	<u>Sisak</u>	Zgrada Malog kaptola, Rimska bb	Nepokretno kulturno dobro - pojedinačno
Z-4132	<u>Sisak</u>	Zgrada Miler - Weiss, Rimska ulica 11	Nepokretno kulturno dobro - pojedinačno
Z-4125	<u>Sisak</u>	Zgrada Pavlica, Rimska ulica br. 9	Nepokretno kulturno dobro - pojedinačno
Z-4131	<u>Sisak</u>	Zgrada Šipuš, Rimska ulica 15	Nepokretno kulturno dobro - pojedinačno
Z-4407	<u>Sisak</u>	Zgrada Velikog Kaptola	Nepokretno kulturno dobro - pojedinačno
P-4555	<u>Stara Drenčina</u>	Dvije (2) procesijske zastave u kapeli sv. Ivana	Pokretno kulturno dobro - pojedinačno

Strateški plan Grada Siska

Krstitelja			
Z-5575	<u>Suvoj</u>	Kulturno-povijesna cjelina naselja Suvoj	Nepokretno kulturno dobro - kulturno – povijesna cjelina
Z-1915	<u>Suvoj</u>	Tradicijska kuća, Suvoj 17	Nepokretno kulturno dobro - pojedinačno
Z-2120	<u>Topolovac</u>	Kapela Mučeništva sv. Ivana Krstitelja	Nepokretno kulturno dobro - pojedinačno
Z-4410	<u>Topolovac</u>	Kompleks obitelji Keglević	Nepokretno kulturno dobro - pojedinačno
Z-6260	<u>Topolovac</u>	Kurija Matovina, Goričica 160	Nepokretno kulturno dobro - pojedinačno
Z-2915	<u>Topolovac</u>	Tradicijski objekt, Goričica 172	Nepokretno kulturno dobro - pojedinačno
Z-2914	<u>Topolovac</u>	Tradicijski objekt, Goričica 174	Nepokretno kulturno dobro - pojedinačno
Z-2913	<u>Topolovac</u>	Tradicijski objekt, Goričica 188	Nepokretno kulturno dobro - pojedinačno
Z-2916	<u>Topolovac</u>	Tradicijski objekt, Ostrovo 14	Nepokretno kulturno dobro - pojedinačno
Z-2835	<u>Vurot</u>	Crkva sv. Fabijana i Sebastijana	Nepokretno kulturno dobro - pojedinačno

Grad Sisak, kao značajno industrijsko središte Hrvatske 20. stoljeća, jedan je od gradova s bogatom industrijskom baštinom, što je razvidno iz sljedećeg popisa subjekata:

- ❖ pivovara iz 1855. godine,
- ❖ postrojenja starog Shella u krugu „INA Rafinerije”;
- ❖ tvornica žeste Petra Teslića „Segestica”;
- ❖ gradske munjare – prve električne centrale iz 1907. godine,
- ❖ holandska kuća - skladište iz 1860,
- ❖ željeznička pruga Zidani Most-Zagreb-Sisak puštena u promet 1862.,
- ❖ parna kupelj iz 1892.,,
- ❖ tvornica „Siscia“ za izradu finih koža iz 1920.,
- ❖ tvornica cipela iz 1922., tvornica tanina iz 1925.,
- ❖ tvornica šešira u Galdovu iz 1927.,
- ❖ jedno lječilište iz 1932.,
- ❖ most na Kupi iz 1934.,
- ❖ talionica Caprag utemeljena 1939., pristanište i skladišta na rijeci Kupi te brojne ciglane, mlinovi i pilane.

Infrastruktura

Komunalna i vodoopskrbna infrastruktura

Vodoopskrbni sustav Grada Siska opskrbljuje pitkom vodom cjelokupno područje grada i sva gravitirajuća prigradska naselja.

Trgovačko društvo Sisački vodovod d.o.o. za opskrbu pitkom vodom, odvodnju i pročišćavanje otpadnih voda postoji više od pedeset godina tj. osnovano je pedesetih godina prošlog stoljeća, a pod sadašnjim imenom djeluje od 1955. godine. Osnivači i vlasnici Društva su Grad Sisak, Općina Lekenik, Općina Sunja i Općina Martinska Ves. Djelatnost društva bazira se na pripremi i isporuci vode za piće, odvodnji i pročišćavanju otpadnih voda, odvodnji atmosferskih voda, crpljenju, odvozu i zbrinjavanju fekalija iz septičkih jama te izgradnji vodovodne i kanalizacijske mreže. Prema podacima tvrtke Sisački vodovod d.o.o. duljina javne vodoopskrbne mreže na području Grada Siska, prigradskih naselja, te općina Martinska Ves i Sunja iznosi cca 486 km. Zastupljenost priključnih domaćinstava na području grada je oko 96 % dok je priključenost seoskih domaćinstava na vodoopskrbni sustav oko 70 %.

Nijedno naselje na području Sisačko-moslavačke županije nema izgrađen cjelovit kanalizacijski sustav s pripadajućim pročišćivačima otpadnih voda. Postojeći sustavima odvodnje u većim naseljima pokriveni su dijelovi urbanih i radnih zona, dok prigradska područja i manja naselja nemaju izgrađen javni kanalizacijski sustav. Za prihvrat otpadnih voda iz domaćinstava u naseljima bez kanalizacijskog sustava služe septičke Jame, a recipijenti su vodotoci i melioracijski kanali.

Postojeći kanalizacijski sustav Grada Siska je mješovitog tipa. Izgrađen je na dijelu područja urbane i industrijske zone Grada Siska. Sastoji se od nekoliko zasebnih podsustava koji unutar slivnog područja sakupljaju otpadne i oborinske vode i direktno ih odvode do rijeka i upuštaju u njih.

Postoji 9 većih ispusta: 1 u rijeku Odru, 2 u rijeku Savu i 6 u rijeku Kupu. Danas je oko 70 % stanovništva spojeno na kanalizacijski sustav. Ostalo stanovništvo koristi septičke vodonepropusne jame. Podaci iz Dvostranog sporazuma o projektu između Vlade Republike Hrvatske i Europske komisije, vezanog uz sufinanciranje velikog projekta „Program pročišćavanja otpadnih voda Siska“ govore o oko 127 km cijevi kanalizacijske mreže. U tijeku je izgradnja kolektora i izrada projekata za objedinjavanje kanalizacijskog sustava, što kao krajnji cilj ima izgradnju pročistača otpadnih voda. Izgradnjom uređaja za pročišćavanje otpadnih voda ispusti u rijeke će se zatvoriti i fekalne i oborinske vode usmjeriti ka uređaju. Lokacija centralnog uređaja za pročišćavanje otpadnih voda Grada Siska je na području oko 2000 m udaljena od naselja Crnac od kojeg će biti odvojeno visokim nasipom prometnice i zelenom pojasom.

">& Energetski sustav

Najveći kapaciteti u energetici u Gradu Sisku su proizvodnja i prerada nafte i plina u okviru INA – Rafinerije nafte Sisak. U okviru primarne prerade nafte u Rafineriji Sisak prerađuje se sve manje nafte, u 2011. tek 1,06 milijuna tona, a u 2013. planirana je prerada 600.000 tona. Veliki su kapaciteti proizvodnje u sekundarnoj preradi nafte u visokovrijedne produkte (aromatski kompleks). Ova sveukupna proizvodnja i prerada omogućuje urednu opskrbu naftnim derivatima velikog dijela Hrvatske. Dio rafinerijskih kapaciteta uključen je i u izvozne poslove. Instalirani kapaciteti omogućuju daljnje bitno povećanje prerade i uključivanje u nove izvozne poslove.

Termoelektrana Sisak nalazi se u predjelu Čret, četiri kilometra nizvodno od Siska na desnoj obali Save. Termoelektrana je kondenzacijskog tipa s dva bloka, a svaki blok ima dva parna kotla (2x330 t/h, 540 °C, 135 bar) i po jednu parnu turbinu sa generatorom (210MW na generatoru, 198 MW na pragu). Termoelektrana kao gorivo koristi teško loživo ulje, prirodni plin ili njihovu kombinaciju.

Ukupna snaga termoelektrane je 420 MW (2x210 MW) na generatoru, odnosno 396 MW (2x198 MW) na pragu. Termoelektrana proizvodi pored električne energije još i tehnološku paru.

U Gradu Sisku postoji sustav opskrbe električnom energijom koji se sastoji od:

- & 55 trafostanica 10(20)/0,4 kV (vlasništvo HEP Operator distribucijskog sustava d.o.o.);
- & 2 trafostanice 35/20/10 kV (vlasništvo HEP Operator distribucijskog sustava d.o.o.);
- & trafostanice Siscia, 110/20 kV (vlasništvo HEP Operator distribucijskog sustava d.o.o.);
- & trafostanice u Rafineriji nafte Sisak, 110/35 kV (zajedničko vlasništvo HEP Operator distribucijskog sustava d.o.o. i INA Rafinerija nafte)
- & trafostanice Pračno, 110/35 kV (vlasništvo HEP Operator prijenosnog sustava d.o.o.)

">& Postupanje s otpadom

Javno poduzeće KP Komunalac osnovano je daleke 1964. godine sa djelatnošću koja je obuhvaćala održavanje čistoće i hortikulture na javnim gradskim površinama. Tijekom 1997. i 1998. godine dolazi do podjele poduzeća u tri zasebna trgovачka društva i to: Gospodarenje otpadom Sisak d.o.o., Gradska groblja Viktorovac d.o.o. i Komunalac Sisak d.o.o.

Danas komunalnu djelatnost društvo obavlja sa 81 zaposlenim djelatnikom, na području koje obuhvaća površinu veću od 422,75 km², sa preko 50.000 stanovnika, te nizom zdravstvenih, obrazovnih, kulturnih, sportskih i ostalih ustanova i društava.

Na području Grada Siska komunalni se otpad skuplja i odvozi organizirano. Komunalnu djelatnost skupljanja, odvoza i postupanja s komunalnim otpadom obavlja gradsko trgovačko društvo Gospodarenje otpadom Sisak d.o.o. (GOS). Društvo obavlja djelatnost sakupljanja, odvoza, oporabe te odlaganja komunalnog otpada na odlagalište otpada Goričica. Odlagalište je započelo s radom 13. travnja 1987. godine. Prošlo je dvije faze sanacije prilikom čega je uređeno 6 ha prostora:

- uređen temeljni brtveni sustav
- horizontalno i vertikalno otpalinjavanje
- plinska stanica sa bakljom za spaljivanje odlagališnog plina
- sustav prikupljanja procjednih voda iz odloženog otpada
- prihvatni bazen i tri bazena biljno – biološkog pročistača za pročišćavanje procjednih voda
- sustav obodnih kanala i retencija za prikupljanja oborinskih voda
- monitoring procjednih, podzemnih i oborinskih voda, te sastava odlagališnog plina.

Goričica je odlagalište I. kategorije, površine oko 12.359 m², kapaciteta 500.000 t, na koju se godišnje odloži 13.000-18.000 t otpada, nalazi se oko 6,5 km južno od centra grada Siska, uz lijevu obalu rijeke Save, nasuprot Luke za istovar nafte. Na odlagalište se dolazi postojećom asfaltiranom pristupnom cestom.

Opremljeno je svom potrebnom infrastrukturom (struja, voda, protupožarni sustav, telefon) i dodatnom opremom, ograđeno je i ima čuvarsku službu. Trenutno se otpad odlaže na uređenu površinu u koju je ugrađen temeljni višeslojni brtveni sustav s obodnim nasipom, sustav horizontalnog otpalinjavanja postojećeg otpada, izgrađen je drenažni sustav za prikupljanje i odvodnju procjedne vode novog otpada, biljno-biološki uređaj za pročišćavanje procjednih voda s precrpnom stanicom, plinsko-crpana stanica s bakljom te sustav horizontalnog i vertikalnog otpalinjavanja novo odloženog otpada.

Trenutno je u izradi studija koja se zove Studija predizvodljivosti uspostave sustava gospodarenja otpadom u pet županija Panonske Hrvatske (SMŽ, Požeško-slatinska, Vukovarsko-srijemska, Virovitičko-podravska, Osječko-baranjska) koja bi trebala pobliže dati lokacije regionalnog odnosno županijskog centra.

Grad Sisak, sukladno svojim obvezama prema propisima koji reguliraju područje gospodarenja otpadom, izradio je potrebne planske dokumente vezane uz predmetno područje. Sukladno tim dokumentima u prethodnom razdoblju

uspostavljen je sustav razvrstavanja i odvojenog prikupljanja otpada u zasebne spremnike po frakcijama: papir, staklo, plastika/metal, ostali otpad.

Gospodarenje otpadom Sisak d.o.o. raspolaže s 80 zelenih otoka s po tri spremnika od 1100 L (spremnici za papir, staklo i plastiku) te 340 zelenih otoka s po dva spremnika od 240 L (spremnici za papir i staklo). Na deset lokacija na području grada Siska, a u sklopu postojećih zelenih otoka, postavljeni su spremnici za odvojeno prikupljanje tekstila. Otpad se odvozi specijaliziranim vozilom za sakupljanje i odvoz sekundarnih sirovina, tzv. Selekta. Specifičnost vozila je u tome što ima komoru za sakupljanje podijeljenu u dva odvojena dijela, što omogućuje istovremeno sakupljanje i prijevoz dvije vrste frakcija (sekundarnih sirovina). Stupanjem na snagu Zakona o održivom gospodarenju otpadom i Pravilnika o gospodarenju otpadom, Gospodarenje otpadom Sisak d.o.o. uvelo je novi sustav prikupljanja glomaznog otpada kako bi se sprječilo nepropisno odlaganje otpad na javnim površinama.

Na pretprostoru odlagališta Goričica nalazi se reciklažno dvorište za odvojeno prikupljanje problematičnih vrsta otpada od domaćinstava, a koje se usklađuje sa Zakonom o održivom gospodarenju otpadom i pripadajućim podzakonskim aktima. Početkom 2014. godine Grad Sisak odredio je dvije lokacije za izgradnju budućih reciklažnih dvorišta izdavanjem lokacijskih dozvola. Radi se o parcelama na području katastarske općine Sisak Novi, katastarska čestica 1636/1 i katastarska čestica Sisak Stari, katastarska čestica 750/38 za koju je Grad Sisak podnio Zahtjev prema Fondu za zaštitu okoliša i energetsku učinkovitost o financiranju projektne dokumentacije i sufinciriranju građenja.

Navedeno reciklažno dvorište gradit će se u skladu sa odredbama Zakona o održivom gospodarenju otpadom i pratećih podzakonskih akata.

Trenutno, se na predprostoru odlagališta nalazi dio za prihvat pojedinih vrsta otpada, nastalih u domaćinstvu, a koja se mogu uporabiti. Ovim načinom postupanja s otpadom Gospodarenje otpadom Sisak d.o.o. smanjuje količine koje odlaže na odlagalište, a povećava količine koje šalje dalje na uporabu.⁷

⁷ Gospodarenje otpadom Sisak d.o.o.

& Prometna infrastruktura

Značajnije prometne građevine na području Grada Siska

❖ Cestovna infrastruktura

Postojeće stanje državnih cesta i nerazvrstanih cesta

Cestovni promet određen je pružanjem glavnih cestovnih pravaca područjem Grada Siska u skladu s tokovima Save i Kupe te mostovima na tim rijeckama. Okosnicu cestovne mreže na području Grada Siska čine državne ceste (D36, D37 i D224). Njihova ukupna duljina je 41,22 km.

Bivše županijske i lokalne ceste – prema Odluci o cestama na području velikih gradova koje prestaju biti razvrstane u javne ceste (NN 44/12) – postaju nerazvrstane; na području Grada Siska ih je 131,17 km. Postoji i oko 130 km poljskih i šumskih putova koji se povremeno koriste u službi poljoprivrede i šumarstva, ali ne utječu direktno na potencijalna zagađenja okoliša i prirode.

Autocesta A11 povezivat će Sisak i Veliku Goricu sa Zagrebom i Zračnom lukom Zagreb te znatno doprinijeti prometnom povezivanju Siska i s ostalim dijelovima Hrvatske preko drugih, postojećih autocesta i ostale prometne infrastrukture.

Cestovna mreža Sisačko-moslavačke županije

Izvor: www.smz.hr

❖ Željeznička infrastruktura

Željeznički promet na području Hrvatske, pa tako i Siska u stagnaciji je uvjetovanoj rastom cestovnog prijevoza, kako roba tako i putnika. Ovakvo opće stanje željezničkog prijevoza bitno se odrazilo i na stanje željezničke infrastrukture, kao i na starost i stanje vagona i lokomotiva. Iako je Sisak željezničku prugu dobio već 1862. godine (Sisak–Zidani Most), što je u znatnoj mjeri doprinijelo njegovu razvoju, danas se Sisak nalazi na sporednom željezničkom pravcu (Sisak–Novska), s intenzivnjom prometnom vezom tek sa Zagrebom.

Procijenjena duljina kolosijeka na pruzi Zagreb – Sisak – Novska (koji uključuje i dio pravca Sisak – Sunja – Volinj) iznosi oko 25 km, s rijetkim prometom. Postojeća pruga Sisak – Petrinja već se određeni niz godina ne koristi. Tijekom 2013. godine otvoreno je gradilište u Sisak Capragu na izgradnji željezničkog nathodnika. Izgradnjom nathodnika osigurat će se kvalitetna i sigurna komunikacija te funkcionalno i moderno rješenje povezivanja Grada, odnosno veza

između željezničkoga kolodvora i industrijske zone sa stambeno-trgovačkom zonom Grada, također su počeli pripremni radovi na rekonstrukciji kolodvora Sisak što uključuje remont 1., 2. i 4. kolosijeka te rekonstrukciju pješačkog prijelaza. Bit će sagrađene odvodnje i drenaže te otočni peron s nadstrešnicom, rasvjetom, pristupnim stubištem i dizalom na mjestu sadašnjeg 3. kolosijeka.

Željezničku infrastrukturu na području Siska čine:

- ✓ željeznički kolodvor Sisak (putnički),
- ✓ željeznički kolodvor Sisak-Caprag,
- ✓ teretni željeznički kolodvor,
- ✓ industrijski kolosijeci u području pristaništa na rijeci Kupi,
- ✓ industrijski kolosijeci za tvornice Siscia i Herbos,
- ✓ industrijski kolosijeci prema bivšoj željezari,
- ✓ industrijski kolosijeci prema INA Rafineriji nafte Sisak i Termoelektrani.

❖ **Zračna infrastruktura**

Na području Grada Siska trenutno postoji poljoprivredno sportska zračna luka u Šašinoj gredi. Zračna luka Zagreb (Pleso) nalazi se 40 km od Siska, i ona u cijelosti može zadovoljiti potrebe putničkog i teretnog prijevoza za potrebe Siska. Kako je u prometnom smislu predviđeno spajanje Siska i Zagreba autocestom, to će se vrijeme putovanja od Siska do Zračne luke Zagreb skratiti.

❖ **Riječni promet**

Grad Sisak, kao jedan od rijetkih hrvatskih gradova, uz postojeću cestovnu i željezničku povezanost ima potencijale i za riječni promet, što mu omogućuje rijeka Sava. Takve značajke prometnog sustava na području Siska stvaraju bitne preduvjete za industrijski razvoj glede činjenice da riječni i željeznički promet omogućuju jeftin transport tereta. Kako kod Siska prestaje plovnost rijeke Save za veće brodove, Sisak se razvija kao važna krajnje zapadna riječna luka, gdje se teret pretovaruje i dalje otprema željezničkom ili cestovnom mrežom. Značenje plovног puta rijekom Savom, a time i Siska kao najvažnije savske riječne luke znatno će porasti planiranim gradnjom kanala Dunav–Sava. Luka Sisak ima izrazito povoljan prometnozemljopisni položaj unutar prometnih koridora Republike Hrvatske i sljedeće prednosti:

- ✓ od svih hrvatskih riječnih luka najbliža je Jadranu i najvećoj jadranskoj luci Rijeka
- ✓ u neposrednoj je blizini industrijski najrazvijenijeg dijela Hrvatske
- ✓ kopnenim vezama dobro je prometno povezana i s Rijekom i sa Zagrebom.
- ✓

Prema podacima Lučke uprave Sisak, unatoč navedenim prednostima položaja, u luci Crnac se promet kontinuirano smanjuje. Jedina roba pretovarena u znatnijim količinama je sirova nafta. Njen promet je od 174003 t u 2005. pao na 83121 t u 2011., s dalnjim trendom smanjenja.

Gospodarstvo

BDP po glavi stanovnika u Sisačko-moslavačkoj županiji iznosi 8.214 eura.⁸ Prema podacima Državnog zavoda za statistiku 2011. u Sisku je 4.721 aktivnih poslovnih subjekata (što je porast od 72% u odnosu na 2008.), od čega naviše obrta (2.300), slijede trgovачka društva (1.746 aktivnih subjekata), 90 zadruga i 585 institucija, tijela javne i lokalne uprave i organizacija.

⁸ Strategija razvoja poslovne infrastrukture malih i srednjih poduzeća Grada Siska s posebnim osvrtom na Južnu industrijsku zonu s Akcijskim planom razvoja infrastrukture, malog i srednjeg gospodarstva i promocije za razdoblje 2012.-2014.

Propadanje nekih velikih poduzeća (npr. Željezare Sisak) narušilo je poslovanje obrtnika kao i njihovih kooperanata. U strukturi proizvodnih djelatnosti dominiraju različiti gotovi proizvodi, drvorerađivačko zanatstvo i proizvodi od drva, metaloprerađivačko zanatstvo, proizvodnja hrane i pića te tekstil i proizvodi od tekstila. Među uslužnim djelatnostima dominiraju graditeljstvo, popravak i održavanje objekata, popravak i održavanje motornih vozila. U ugostiteljstvu dominiraju objekti tipa buffet i cafe barova, a broj restorana u kojima se nudi viša razina ugostiteljske usluge relativno je malen.

Industrija u razvoju Siska ima veliku ulogu. Tu je INA d.d. - Rafinerija nafte Sisak, ABS Sisak d.o.o. (nekadašnja Željezara) te ostala industrijska postrojenja. Ovakva značajna uloga industrije u gradu uvjetovala je i profiliranje školstva i smjer cjelokupnog razvoja Grada.

- ❖ INA Rafinerija nafte Sisak nalazi se u dijelu Grada koji se zove Caprag, uz desnu obalu Kupe, u blizini njenog utoka u Savu. Dio je poslovnog sustava INA -Industrija nafte, a godišnje može preraditi oko 4 milijuna tona nafte. Danas prerađuje oko 0,5 milijuna tona. Ova tvornica koristi izuzetno povoljan geostrateški položaj Siska s njegovim dobrim transportnim putovima, plovnim rijeckama i naftovodom. Prvih godina 21. stoljeća vode se intenzivni pregovori između Grada i Rafinerije o zaštiti okoliša, a osobito o smanjenju onečišćenju zraka.
- ❖ Nekadašnji Industrijski kombinat »Željezara Sisak« razdijeljen je tijekom pretvorbe i privatizacije na više metalurških poduzeća, među njima su i ABS Sisak, Felis reciklaža, i dr.
- ❖ HEP - Termoelektrana Sisak nalazi se na području Čret, na desnoj obali Save, 4 km nizvodno od urbanog područja Siska. To je kondenzacijska termoelektrana s dva bloka ukupne snage 420 MW, a radi na teško lož ulje i plin. Proizvodi električnu energiju i tehnološku paru. U tijeku je dogradnja trećeg bloka na plin.
- ❖ Mlin i pekare je poduzeće osnovano 1967. pod nazivom »1.maj«, a od 1994. do 2008 nosi ime "Ljudevit Posavski" d.o.o. Silosi u vlasništvu ove tvrtke kapaciteta su oko 30.000 tona 21žita. Osim skladištenjem žita, tvrtka se bavi i proizvodnjom brašna, te finalnih pekarskih proizvoda i njihovom prodajom. Silosi i mlin nalaze se u blizini željezničkog kolodvora i kupske luke.
- ❖ Dunavski Lloyd najveći je hrvatski riječni brodar, a sjedište mu je uz sisačku luku na Kupi. Bavi se prijevozom robe europskim rijeckama.
- ❖ JANAFT d.d. Terminal Sisak je smješten u južnoj industrijskoj zoni Grada Siska, uz naselje Crnac i na sto osamdesetom kilometru dužine cjevovodne trase

Strateški plan Grada Siska

Omišalj-Sisak a služi za prihvat sirove nafte iz pravca Terminala Omišalj i Terminala Virje, skladištenje nafte i naftnih derivata i daljnji transport te prekrcaj tekućih tereta.

- Na sjeveroistočnoj strani Terminala Sisak nalaze se postrojenja INA-Rafinerije nafte Sisak.

Poslovne zone Grada Siska

Komunalna zona

Adresa:	Zagrebačka bb
Ukupna površina zone:	21,6 ha
Ukupna raspoloživa površina u zoni:	0,2 ha
Slobodne parcele:	1
Zauzete parcele:	36
Najveća slobodna parcela:	0,2 ha
Udaljenost prilaza na autocestu:	17 km (A3), 16 km (čvor Lekenik A11)
Udaljenost zračne luke:	43 km (Zračna luka Zagreb)
Udaljenost riječne luke:	1 km (Sisak)
Komunalni doprinos:	120,00 kn/m ³ građevine

Poslovna zona Tanina – Gorički

Adresa:	Obrtnička bb
Ukupna površina zone:	5,2 ha
Ukupna raspoloživa površina u zoni:	0 ha
Slobodne parcele:	0
Zauzete parcele:	48
Najveća slobodna parcela:	0 ha
Udaljenost prilaza na autocestu:	16 km (A3), 17 km (čvor Lekenik A11)
Udaljenost zračne luke:	44 km (Zračna luka Zagreb)
Udaljenost riječne luke:	1 km (Sisak)

Južna industrijska zona

Adresa:	Božidara Adžije 19
Ukupna površina zone:	41,1 ha
Ukupna raspoloživa površina u zoni:	32,8 ha
Slobodne parcele:	13
Zauzete parcele:	2
Najveća slobodna parcela:	20,2 ha

Strateški plan Grada Siska

Udaljenost prilaza na autocestu:	16 km (A3), 18 km (čvor Lekenik A11)
Udaljenost zračne luke:	44 km (Zračna luka Zagreb)
Udaljenost riječne luke:	1 km (Sisak)
Komunalni doprinos:	60 kn / m ³ (jednokratna uplata)

">& JIZ – Novo Pračno

Adresa:	-
Ukupna površina zone:	14,5 ha
Ukupna raspoloživa površina u zoni:	12,2 ha
Slobodne parcele:	10
Zauzete parcele:	6
Najveća slobodna parcela:	3,1 ha
Udaljenost prilaza na autocestu:	17 km (A3), 19 km (čvor Lekenik A11)
Udaljenost zračne luke:	46 km (Zračna luka Zagreb)
Udaljenost riječne luke:	2 km (Sisak)

">& Barutana

Adresa:	-
Ukupna površina zone:	13,1 ha
Ukupna raspoloživa površina u zoni:	11,9 ha
Slobodne parcele:	5
Zauzete parcele:	2
Najveća slobodna parcela:	5,5 ha
Udaljenost prilaza na autocestu:	17 km (A3), 16 km (čvor Lekenik A11)
Udaljenost zračne luke:	46 km (Zračna luka Zagreb)
Udaljenost riječne luke:	2 km (Sisak)

& Kamionski terminal Sisak-Kamionski terminal nalazit će se u neposrednoj blizini Južne industrijske zone, velikih industrijskih postrojenja, INA rafinerija Sisak i TE Sisak, važnih gradskih prometnica te buduće lokacije za riječnu luku Sisak. Smještaj budućeg terminala u južnom dijelu Grada, sjeverno od ceste Ž 3205 prema mostu Crnac na rijeci Savi stvara iznimne preduvjete za dobru cestovnu komunikaciju i logističku potporu. Povrh toga, lokacija je izravno vezana na buduću prometnu spojnicu južnog čvorišta auto-ceste A11, koja je trenutačno u izgradnji, i čvorišta Popovača na auto-cesti A3.

Strateški plan Grada Siska

& Turizam

Krajem 20. i početkom 21. stoljeća u Sisku se sve više razvija i turizam, osobito zahvaljujući zaštićenom močvarnom području Lonjskog polja, raritetnoj ruralnoj drvenoj arhitekturi, sisačkom Starom gradu, te privlačnom središtu Grada uz obalu Kupe i arheološkom parku "Siscia". Ovamo valja pribrojiti i lovni turizam u okolnim šumama. Turistička je djelatnost još uvijek nedovoljno razvijena i ne koristi sve mogućnosti koje joj se pružaju. Osobito je zamjetan nedostatak smještajnih kapaciteta.

& Smještajni kapaciteti i posjećenost Grada Siska

Tablica 8. Broj smještajnih objekata u Gradu Sisku

	Broj smještajnih objekata	Kreveti
Hoteli i APP		
2012. godina	4	148
2013. godina	4	162
Privatni iznajmljivači		
2012. godina	6	22
2013. godina	4	28
OPG, seljačka domaćinstva i kamp		
2012. godina	15	61
2013. godina	8	66

Izvor: www.dzs.hr

Tablica 9. Ostvareni dolasci turista (razdoblje siječanj – prosinac 2013.)

Destinacija	Dolasci turista			Indeks I.-XII. 2013./ I.-XII. 2012.		
	Ukupno	Domaći	Strani	Ukupno	Domaći	Strani
Sisačko - moslavačka ž.	27 224	15 058	12 166	112,7	103,9	125,7
Grad Sisak	6 533	3 539	2 994	107,1	100,5	116,0

Izvor: www.dzs.hr

Tablica 10. Ostvarena noćenja turista (razdoblje siječanj – prosinac 2013.)

Destinacija	Noćenja turista			Indeks I.-XII. 2013./ I.-XII. 2012.		
	Ukupno	Domaći	Strani	Ukupno	Domaći	Strani
Sisačko - moslavačka ž.	84 498	54 584	29 914	102,7	92,6	128,2
Grad Sisak	27 007	11 023	15 984	116,2	89,7	146,0

Izvor: www.dzs.hr

Strateški plan Grada Siska

Graf 6. Struktura dolazaka i noćenja turista Grada Siska

Izvor: www.dzs.hr

Strateški plan Grada Siska

">& Poljoprivreda

Tablica 11. Poljoprivredna kućanstava prema ukupno raspoloživom zemljištu, površini zemljišta, korištenoga poljoprivrednog zemljišta, ostalog zemljišta i broja parcela korištenoga poljoprivrednog zemljišta

Skupine poljoprivrednih kućanstava prema ukupno raspoloživom zemljištu	Broj kućanstava	Ukupno raspoloživa površina zemljišta, ha (3+7)	Korišteno poljoprivredno zemljište, ha				Ostalo zemljište, ha	Broj parcela korištenoga poljoprivrednog zemljišta
			ukupno korišteno (4+5-6)	u vlasništvu	uzeto u zakup	dano u zakup		
	1	2	3	4	5	6	7	8
Sisačko moslavačka županija	27.184	87.990,94	56.214,83	46.669,20	12.121,48	2.575,85	31.776,11	86.817
Grad Sisak	4.460	10.991,42	8.532,51	7.271,15	1.676,08	414,72	2.458,91	12.939

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Tablica 12. Površina korištenoga poljoprivrednog i ostalog zemljišta po kategorijama

Skupine poljoprivrednih kućanstava prema ukupno raspoloživom zemljištu	Korišteno poljoprivredno zemljište, ha												
	ukupno (2+3+4+5+6+8+10)	oranice i vrtovi	povrtnjači (na okućnici, korišteni za vlastite potrebe)	livade	pašnjaci	voćnjaci		vinogradi		rasadnici i košaračka vrba i dr.	Ostalo zemljište, ha		
						ukupno	od toga: plantažni	ukupno	od toga: plantažni		ukupno	od toga: neobrađeno poljoprivredno zemljište	od toga: šumsko zemljište
1	2	3	4	5	6	7	8	9	10	11	12	13	
Sisačko moslavačka županija	56.214,8	37.046,8	292,4	13.063,7	4.014,3	1.297,8	237,3	485,5	258,5	14,1	31.776,1	14.707,1	13.057,7
Grad Sisak	8.532,5	5.776,0	36,1	2.126,1	363,8	155,9	17,8	73,9	26,9	0,59	2.458,9	1.069,1	881,6

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Strateški plan Grada Siska

Obradivo poljoprivredno zemljište Grada Siska prema popisu poljoprivrede iz 2003. godine iznosi 8.532,51ha i čini 15.17% od ukupno obradivog poljoprivrednog zemljišta cijele Sisačko moslavačke županije. Ako se uzme u obzir da površina Grada Siska iznosi 10,56% površine Sisačko-moslavačke županije, a na području Grada Siska je 15,17% ukupno obradivog polj. zemljišta Županije, tada je to značajan pokazatelj da se u okruženju Grada Siska nalaze značajne poljoprivredne površine; Grad Sisak je 2. jedinica lokalne samouprave u RH po količini poljoprivrednog zemljišta. Samo poljoprivrednog zemljišta u vlasništvu RH na području Grada Siska ima preko 10000 ha (oranice, livade, pašnjaci, vrtovi, voćnjaci, vinogradi, bare, močvare, trstici).

Korišteno poljoprivredno zemljište je većinom u privatnom vlasništvu. Od toga se pod oranicama i vrtovima nalazi 5.776 ha. Od obradivog zemljišta najviše ha ima pod oranicama i vrtovima (5.776), zatim slijedi poljoprivredno zemljište pod livadama (2.126,1), čime je uočljivo kako se zemljište najviše koristi za košnju, zatim slijede pašnjaci (363,8) koji se koriste za ispašu, dok je nadalje zastupljeno voćarstvo. Šumsko zemljište pokriva 881,6 ha, dok veliku stavku predstavlja i 1.069,1 ha neobrađenog poljoprivrednog zemljišta, što bi se različitim mjerama trebalo staviti u funkciju.

Tablica 13. Broj poljoprivrednih kućanstava s korištenim poljoprivrednim zemljištem prema kategorijama, s neobrađenim šumskim zemljištem (1. lipnja 2003.)

Skupine poljoprivrednih kućanstava prema ukupno raspoloživo m zemljištu	Broj kućanstava												
	s korištenim poljoprivrednim	s oranica ma i vrtovima	s povrtnjacima (na okućnici, korišteni za vlastite potrebe)	s livada ma	s pašnjaci ma	s voćnjacima		s vinogradima		s rasadnicima i/ili košaračkom vrbom i dr.	s neobrađeni m poljoprivrednim zemljištem	sa šumskim zemljišt em	
1	2	3	4	5	6	7	ukupno	od toga: plantažni ma	ukupno	od toga: plantažni ma	10	11	12
Sisačko-moslavačka	26.440	19.268	17.549	8.758	2.935	17.99	317	3.510	1.474	61	8.318	10.199	
Grad Sisak	4.407	3.101	2.334	1.278	217	2.952	33	499	103	6	932	864	

Strateški plan Grada Siska

¶ Stočarstvo i svinjogoistvo

Tablica 14. Broj poljoprivrednih kućanstava prema ukupnom broju goveda

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	Broj kućanstava										
	ukupno	s 1 govedom	2	3	4	5	6	7 - 10	11 - 15	16 - 20	više od 20 goveda
	1	2	3	4	5	6	7	8	9	10	11
Sisačko moslavačka županija	5.495	1.433	1.187	704	532	362	255	511	239	105	167
Grad Sisak	753	172	149	107	82	42	33	75	40	20	33

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Tablica 15. Broj poljoprivrednih kućanstava prema ukupnom broju svinja

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	Broj kućanstava										
	ukupno	s 1 svinjom	2	3	4	5	6	6 - 10	11 - 20	21 - 50	više od 50 svinja
	1	2	3	4	5	6	7	8	9	10	
Sisačko moslavačka županija	16.967	1.383	3.527	2.644	2.084	1.291	2.691	2.178	979	190	
Grad Sisak	2.474	184	439	342	276	185	394	395	214	45	

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

¶ Vinogradarstvo i voćarstvo

Tablica 16. Površine vinograda i broj trsova

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	Vinogradi							
	ukupno				od toga: plantažni			
	ukupna površina, ha	rodna površina, ha	ukupan broj trsova, tis.	broj trsova sposobnih za rod, tis.	ukupna površina, ha	rodna površina, ha	ukupan broj trsova, tis.	broj trsova sposobnih za rod, tis.
	1	2	3	4	5	6	7	8
Sisačko moslavačka županija	485,52	464,28	1.588	1.523	258,56	246,68	846	808
Grad Sisak	73,94	70,37	225	218	26,97	25,23	84	83

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Strateški plan Grada Siska

Tablica 17. Broj stabala i površina plantažnih voćnjaka šljiva

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	ukupan broj stabala	broj rodnih stabala	Šljive			
			od toga: plantaže			
			ukupan broj stabala	broj rodnih stabala	ukupna površina, ha	rodna površina, ha
	1	2	3	4	5	6
Sisačko moslavačka županija	366.720	312.205	23.077	17.420	36,32	30,65
Grad Sisak	34.586	31.181	1.341	1.235	2,61	2,34

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Na području Grada Siska postoje privatna gospodarstva koja se bave poljoprivredom odnosno različitim poljoprivrednim granama poput stočarstva. U Gradu djeluju brojne udruge i udruženja koja potpomažu razvoj poljoprivrede

Navode se najvažnije **koje se nalaze u Registru udruga:**

- Pčelarsko društvo Sisak, unapređenje pčelarske proizvodnje
- Ratarsko stočarska udruga „Posavina“ Palanjek, ratarstvo, stočarstvo
- Strojni prsten Crnac, unaprjeđenje poljoprivredne proizvodnje
- Udruga ekoloških proizvođača Sisačko-moslavačke županije „Izvor“, unaprjeđenje ekološke proizvodnje
- Udruga malih sirara Sisačko-moslavačke županije „Prevelac“, unaprjeđenje poljoprivrede u području sirarstva
- Udruga stočara Hrastelnica
- Glijavarsko društvo "Kneginja" Sisak
- Udruga strojni prsten "RATAR"
- Udruga strojni prsten "SREDNJA POSAVINA"
- Udruga vinogradara i vinara "PALANJSKI BREGI"
- Županijska udruga za organizaciju natjecanja orača Sisačko-moslavačke županije
- Županijska udruga povrćara Sisačko-moslavačke županije "VRT"
- Stočarsko, ratarsko mehanizacijska udruga branitelja Novo Selo Palanječko -STROJNI PRSTEN
- Strojni prsten Lonjsko Polje – Kratečko

Strateški plan Grada Siska

Tablica 18. Broj stabala i površina plantažnih voćnjaka jabuka

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	ukupan broj stabala	broj rodnih stabala	Jabuke			
			od toga: plantaže			
			ukupan broj stabala	broj rodnih stabala	ukupna površina, ha	rodna površina, ha
	1	2	3	4	5	6
Sisačko moslavačka županija	304.700	265.753	196.622	169.188	135,37	117,55
Grad Sisak	25.415	24.229	9.020	9.020	6,84	6,84

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Tablica 19. Broj stabala i površina plantažnih voćnjaka oraha

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	ukupan broj stabala	broj rodnih stabala	Orasi			
			od toga: plantaže			
			ukupan broj stabala	broj rodnih stabala	ukupna površina, ha	rodna površina, ha
	1	2	3	4	5	6
Sisačko moslavačka županija	65.344	53.733	5.255	3.740	18,84	14,80
Grad Sisak	11.618	9.740	1.337	937	3,58	2,08

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Tablica 20. Broj stabala i površina plantažnih voćnjaka krušaka

Skupine poljoprivrednih kućanstava prema korištenome poljoprivrednom zemljištu	ukupan broj stabala	broj rodnih stabala	Kruške			
			od toga: plantaže			
			ukupan broj stabala	broj rodnih stabala	ukupna površina, ha	rodna površina, ha
	1	2	3	4	5	6
Sisačko moslavačka županija	69.994	59.852	14.465	11.070	16,27	11,71
Grad Sisak	15.563	13.581	4.426	3.376	4,02	2,81

Izvor: www.dzs.hr; POPIS POLJOPRIVREDE 2003.

Strateški plan Grada Siska

Društvene djelatnosti – civilno društvo, obrazovanje, zdravstvo i socijalna skrb

Društvene djelatnosti u Gradu Sisku se odnose na brigu o djeci, posebno organizirani predškolski odgoj, odgoj i obrazovanje, posebno osnovnoškolsko, kulture, uključivo umjetničko stvaralaštvo, amaterizam, zabavne i promotivne aktivnosti, zaštitu i očuvanje kulturnih dobara, sporta, tehničke kulture, zaštite zdravlja i socijalne skrbi, Sisak ima osnovan i Savjet mladih te je trenutno u pripremi njihov reizbor.

Civilno društvo

Djeca i mladi	Humanitarno – socijalna djelatnost	Udruge proizašle iz domovinskog rata	Ljudska prava, razvoj civilnog društva, Europska unija, regionalna i međunarodna suradnja
DRUŠTVO 'NAŠA DJECA' SISAK (DND-SISAK)	SAVEZ UDRUGA OSOBA S INVALIDITETOM GRADA SISKA (SUOI)	HRVATSKO DRUŠTVO LOGORAŠA SRPSKIH KONCENTRACIJSKIH LOGORA - PODRUŽNICA SM ŽUPANIJE	AGENCIJA LOKALNE DEMOKRACIJE (ALD SISAK)
KOORDINACIJA UDRUGA MLADIH SISKA	UDRUGA CIVILNIH INVALIDA RATA GRADA SISKA	UDRUGA BOŠNJAKA BRANITELJA DOMOVINSKOG RATA HRVATSKE – OGRANAK GRADA SISKA I SM ŽUPANIJE	CENTAR ZA ŽENE ADELA
GRADSKA UDRUGA MLADIH AKTIVISTA (G.U.M.A.)	UDRUGA GLUHIH I NAGLUHIH OSOBA GRADA SISKA	UDRUGA BOŠNJAKA BRANITELJA GRADA SISKA	DRUŠTVO ZA ZAŠТИTU POTROŠAČA GRADA SISKA (POTROŠAČ SISAK)
KIŠTRA TEAM SISAK	UDRUGA INVALIDA RADA GRADA SISKA	UDRUGA BRANITELJA I INVALIDA DOMOVINSKOG RATA HRVATSKIH ŽELJEZNICA – PODRUŽNICA SISAK	HRVATSKO DRUŠTVO POLITIČKIH ZATVORENIKA – PODRUŽNICA SISAK (HDPZ)
UDRUGA ZA POPULARIZACIJU I RAZVOJ UMJETNOSTI KULT.COM	UDRUGA OSOBA S INVALIDITETOM DISTROFIJE, CEREBRALNE I DJEĆJE PARALIZE I OSOBA S OSTALIM TJELESnim INVALIDITETOM GRADA SISKA (UTI)	UDRUGA HRVATSKIH BRANITELJA DOMOVINSKOG RATA 'OPERATIVNA GRUPA ZA SISAK I BANIJU'	PROJEKT GRAĐANSKIH PRAVA SISAK (PGP – CRP)

Strateški plan Grada Siska

UDRUGA KINO KLUB SISAK	UDRUGA ZA POMOĆ OSOBAMA S MENTALNOM RETARDACIJOM GRADA SISKA	UDRUGA BRANITELJA 120. BRIGADE-ZNG-HV 'BAN TOMA-BAKAČ' SISAK	STOP MOBBING – UDRUGA ZA PREVENCIJU, POMOĆ I PODRŠKU ZLOSTAVLJANIM NA RADNOM MJESTU
UDRUGA LOTUS	DOBROTVORNA UDRUGA "ANTUN GRAHOVAR" – DUAG	UDRUGA DJECE POGINULIH, UMRLIH, NESTALIH I ZATOČENIH HRV. BRANIT. IZ DOM. RATA RH-SISAK	UDRUGA ANTIFAŠISTA GRAĐANA SISKA I SISAČKO-MOSLAVAČKE ŽUPANIJE (UAG)
"SVIJET NA DLANU"	DRUŠTVO MULTIPLE SKLEROZE SISAČKO-MOSLAVAČKE ŽUPANIJE (DMSSMŽ)	UDRUGA DRAGOVOLJACA I VETERANA DOMOVINSKOG RATA RH OGRANAK SISAK	UDRUGA ANTIFAŠISTIČKIH BORACA I ANTIFAŠISTA "BREZOVICA" – SISAK (UABA "BREZOVICA" SISAK)
NOVI SVIJET – UDRUGA ZA DJECU I MLADE	DRUŠTVO PSIHOLOGA SM ŽUPANIJE (DP SMŽ)	ZAJEDNICA UDRUGA HRVATSKIH BRANITELJA DOMOVINSKOG RATA POLICIJE RH	UDRUGA RATNIH VETERANA HRVATSKI DOMOBран – OGRANAK SISAK
PRONI CENTAR ZA SOCIJALNO PODUČAVANJE (PRONI)	'HRVATSKA ŽENA' SISAK	UDRUGA HRVATSKIH BRANITELJA DOMOVINSKOG RATA POLICIJE SM ŽUPANIJE- PODRUŽNICA SISAK	UDRUGA ZA RAZVOJ I BOLJI ŽIVOT ROMA
"TINTILINIĆ" – UDRUGA ZA RAD S DJECOM I MLADIMA	HRVATSKO KATOLIČKO DRUŠTVO PROSVJETNIH DJELATNIKA (HKDPD)	UDRUGA HRVATSKIH BRANITELJA DOMOVINSKOG RATA '57. SAMB-MARIJAN CELJAK'	GRAĐANSKA INICIJATIVA „MOJ GRAD SISAK“
UDRUGA STUDENTSKE ORGANIZACIJE SISAK (USOS)	HUMANITARNO DRUŠTVO "SVETI KVIRIN" (H.D."SVETI KVIRIN")	UDRUGA BRANITELJA DOMOVINSKOG RATA HRVATSKE „DABROVI“	MOTO KLUB SISCIA
UDRUGA ZA BRIGU O DJECI "RADOST"	SINDIKAT UMIROVLJENIKA HRVATSKE (SUH) – PODRUŽNICA SISAK	UDRUGA HRVATSKIH CIVILNIH STRADALNIKA DOMOVINSKOG RATA SMŽ	UDRUGA „ROMSKA PRAVA“ SISAK
DJEČJE GRADSKO VIJEĆE	UDRUGA DEFEKTOLOGA SISAČKO-MOSLAVAČKE ŽUPANIJE	UDRUGA HRVATSKIH DRAGOVOLJACA DOMOVINSKOG RATA GRADA SISKA	UDRUGA ROMA PALANJEK

Strateški plan Grada Siska

UDRUGA SLIJEPIH GRADA SISKA I DIJELA SISAČKO- MOSLAVAČKE ŽUPANIJE	UDRUGA HRVATSKIH RATNIH VETERANA DOMOVINSKOG RATA ŽELJEZARA SISAK	ROMSKI KULTURNI CENTAR
UDRUGA SOCIJALNIH RADNIKA SISAK	UDRUGA HVIDRA GRADA SISKA	
UDRUGA UDOMITELJA SISAČKO- MOSLAVAČKE ŽUPANIJE "ŽIVOT" (UUSMŽ "ŽIVOT")	UDRUGA RATNIH VETERANA 2. GARDIJSKE BRIGADE GROMOVI – PODRUŽNICA SISAČKO- MOSLAVAČKE ŽUPANIJE	
UDRUGA UMIROVLJENIKA SISAK	UDRUGA RODITELJA POGINULIH BRANITELJA DOMOVINSKOG RATA GRADA SISKA (URPBDRGS)	
UDRUGA UMIROVLJENIKA UNUTARNJIH POSLOVA GRADA SISKA I SISAČKO- MOSLAVAČKE ŽUPANIJE	UDRUGA UDOVICA HRVATSKIH BRANITELJA IZ DOMOVINSKOG RATA RH – GRADA SISKA	
UDRUGA ZA TERAPIJSKO I REKREACIJSKO JAHANJE 'KAS' SISAK	UDRUGA DRAGOVOVOLJACA DOMOVINSKOG RATA GALDOVO 1990	
	UDRUGA ROMSKIH BRANITELJA DOMOVINSKOG RATA SISAK	
	UDRUGA HRVATSKIH DRAGOVOVOLJACA DOMOVINSKOG RATA SISAK NOVI	
	UDRUGA „ZAVJET“	
	UDRUGA VETERANA ZRAČNOG MOTRENJA I NAVOĐENJA RADAR	

Izvor: Grad Sisak

Strateški plan Grada Siska

¶ Obrazovanje

Predškolsko obrazovanje	Osnovno školsko obrazovanje	Srednjoškolsko obrazovanje	Visokoškolsko obrazovanje
DJEĆJI VRTIĆ SISAK STARI (OBJEKTI CICIBAN, BUBAMARA, PČELICA, POTOČNICA, CVRČAK I RAZLIČAK)	OSNOVNA ŠKOLA "BRAĆA BOBETKO"	GIMNAZIJA SISAK	METALURŠKI FAKULTET U SISKU
DJEĆJI VRTIĆ SISAK NOVI (OBJEKTI MASLAČAK, RADOST, SUNCE I TRATINČICA)	OSNOVNA ŠKOLA BRAĆA RIBAR	EKONOMSKA ŠKOLA SISAK	FAKULTET ORGANIZACIJE I INFORMATIKE VARAŽDIN ODJEL SISAK
	PODRUČNA ŠKOLA ŽABNO	TEHNIČKA ŠKOLA SISAK	
	OSNOVNA ŠKOLA BUDAŠEVO - TOPOLOVAC - GUŠĆE	INDUSTRIJSKO-OBRTNIČKA ŠKOLA SISAK	
	PODRUČNA ŠKOLA TOPOLOVAC	STRUKOVNA ŠKOLA SISAK	
	PODRUČNI RAZREDNI ODJEL PRELOŠČICA	SREDNJA STRUKOVNA ŠKOLA KOTVA	
	PODRUČNA ŠKOLA GUŠĆE	SREDNJA ŠKOLA VIKTOROVAC	
	PODRUČNI RAZREDNI ODJEL SVINJIČKO PODRUČNI RAZREDNI ODJEL KRATEČKO	GLAZBENA ŠKOLA FRAN LHOTKA	
	PODRUČNI RAZREDNI ODJEL LONJA		
	OSNOVNA ŠKOLA 22. LIPNJA		
	PODRUČNI RAZREDNI ODJEL TIŠINA KAPTOLSKA		
	OSNOVNA ŠKOLA GALDOVO		
	PODRUČNA ŠKOLA HRASTELNICA		
	PODRUČNI RAZREDNI ODJEL TIŠINA ERDEDSKA		
	PODRUČNI RAZREDNI ODJEL SETUŠ		
	OSNOVNA ŠKOLA IVANA KUKULJEVIĆA		
	PODRUČNI RAZREDNI ODJEL		

NOVO PRAČNO
OSNOVNA ŠKOLA KOMAREVO
OSNOVNA ŠKOLA SELA
PODRUČNI RAZREDNI ODJEL ŽAŽINA
PODRUČNI RAZREDNI ODJEL GREDA
OSNOVNA ŠKOLA VIKTOROVAC
GLAZBENA ŠKOLA FRAN LHOTKA

Izvor: *Grad Sisak*

& *Sport*

Na području Grada Siska djeluje velik broj sportskih subjekata, a kroz njih se teži da svi sportovi budu zastupljeni u određenom udjelu. Iako se može zaključiti da sredstva koja se izdvajaju za sport nisu mala, odnosno oko 6% gradskog proračuna svake godine, može se zaključiti da su i dalje nedostatna za kvalitetan razvoj sporta, te za učinkovitije djelovanje sportskih udruga, a da bi se dostigla europska razina uključenosti u sportske aktivnosti.

Javne potrebe u športu Grada Siska su Zakonom o športu utvrđene aktivnosti, poslovi i djelatnosti za koje je određeno da su lokalnog značenja u svezi sa:

- provođenje sportskih aktivnosti djece i mладеžи
- djelovanje sportskih udruga i sportskih zajednica i saveza
- sportska priprema, domaća i međunarodna natjecanja
- zapošljavanje osoba za obavljanje stručnih poslova u sportu
- sportsko - rekreativske aktivnosti građana
- izgradnjom, održavanjem i korištenjem sportskih objekata

U Gradu Sisku djeluje Zajednica sportskih udruga grada Siska. To je športska udruga koja promiče interes sisačkih sportaša i sportskih udruga. Broji 96 športskih udruga, te oko 5.000 registriranih sportaša i rekreativaca, čiji broj s godinama sve više raste, što potvrđuje Zajednicu kao važnu instituciju, ne samo u sportskom nego i u društvenom životu Grada Siska.

Temeljni ciljevi Zajednice određeni su Zakonom o športu i Statutom Zajednice sportskih udruga Grada Siska, a svode se na stručno i organizirano razvijanje športa na području Grada Siska. Kroz svoj plan i program organizacijski i finansijski prati školski sport, sportsku rekreativiju, sportsku pripremu, treninge i natjecanje sportaša, kvalitetni sport, stručni rad i sportska dostignuća, najznačajnije sportske manifestacije

Strateški plan Grada Siska

u cilju afirmacije i popularizacije sportskih udruga, sportskih grana, kao i cjelokupnog sporta. Uz redovne programske aktivnosti, vodi brigu oko stvaranja što boljih uvjeta na svim segmentima sportske djelatnosti.

Kao krovna udruga sisačkog sporta ima zadaću brinuti o sportašima u našem gradu, udrugama, objektima te promicati vrijednosti sporta. Zajednica sportskih udruga Grada Siska članica je Zajednice sportskih udruga i saveza Sisačko-moslavačke županije i krovne organizacije hrvatskog sporta Hrvatskog olimpijskog odbora.

Na području Grada Siska djeluje sportska ustanova Športsko-rekreacijski centar Sisak. U sastavu Športsko-rekreacijskog centra su slijedeći objekti:

- Zatvoreni olimpijski bazen
- Gradski stadion
- Rekreacijski centar "Zibel"
- Kupalište "Zibel"
- Rekreacijski centar "Kupa"
- Odmaralište Zaostrog

Predmet poslovanja Športsko-rekreacijskog centra Sisak je održavanje i upravljanje sportskim objektima, sportska obuka, sportska rekreacija i sudjelovanje u sportskim natjecanjima.

Športovi koji djeluju u Sisku	
✓ Košarka	✓ Hrvanje
✓ Nogomet	✓ Boks
✓ Rukomet	✓ Šah
✓ Stolni tenis	✓ Sportski ribolov
✓ Streljaštvo	✓ Ronilaštvo
✓ Tenis	✓ Jedrenje
✓ Karate	✓ Body building
✓ Atletika	✓ Kuglanje
✓ Plivanje	✓ Sportski plesovi
✓ Vaterpolo	✓ Planinarenje
✓ Gimnastika	✓ Odbojka
✓ Hokej	✓ Aero športovi
✓ Kajak - Kanu	✓ Motociklizam
✓ Bridž klub	✓ Automobilizam
✓ Rugby	✓ Baseball
✓ Streličarstvo	✓ Kickboksing
✓ Akrobatski Rock&Roll	✓ Sjedeća odbojka
✓ Aikido	✓ Kendo

 Zdravstvo i socijalna skrb

Tablica 19. Popis zdravstvenih i socijalnih ustanova i subjekata na području Grada Siska

PODRUČJE DJELOVANJA	R.b.	NAZIV USTANOVE/SUBJEKTA
ZDRAVSTVENE USTANOVE I SUBJEKTI		Opća Medicina
	1.	Dom zdravlja Sisak - Braće Kavurić bb, 44000 Sisak
	2.	Dom zdravlja Sisak - Ferde Hefelea 10, 44000 Sisak
	3.	Dom zdravlja Sisak - Galdovačka bb, 44000 Sisak
	4.	Dom zdravlja Sisak - Kralja Tomislava 1, 44000 Sisak
	5.	Dom zdravlja Sisak - Augusta Cesarca bb, 44000 Sisak
	6.	Dom zdravlja Sisak - Augusta Cesarca 109b, 44000 Sisak
	7.	Opća bolnica Dr. Ivo Pedišić - J. J. Strossmayera 59, 44000 Sisak
	8.	Opća bolnica Dr. Ivo Pedišić - Nikole Tesle 13, 44000 Sisak
		Stomatologija
	9.	Dom zdravlja Sisak - Braće Kavurić bb, 44000 Sisak
	10.	Dom zdravlja Sisak - Ferde Hefelea 10, 44000 Sisak
	11.	Dom zdravlja Sisak - Galdovačka bb, 44000 Sisak
	12.	Dom zdravlja Sisak - Kralja Tomislava 1, 44000 Sisak
	13.	Dom zdravlja Sisak - Augusta Cesarca bb, 44000 Sisak
	14.	Dom zdravlja Sisak - Augusta Cesarca 109b, 44000 Sisak
	15.	Opća bolnica Dr. Ivo Pedišić - J. J. Strossmayera 59, 44000 Sisak
		Specijalističke ordinacije
	16.	Dom zdravlja Sisak - Braće Kavurić bb, 44000 Sisak
	17.	Dom zdravlja Sisak - Kralja Tomislava 1, 44000 Sisak
	18.	Anica Persoglia-Petrac, dr.spec.pedijatar - Kralja Tomislava 1, 44000 Sisak
	19.	Ksenija Kindy, dr.spec.pedijatar - Braće Kavurić 2, 44000 Sisak
	20.	Dario Flajsig, dr.spec.pedijatar - Kralja Tomislava 1, 44000 Sisak
	21.	Jasminka Dragojević, dr.spec.pedijatar - Kralja Tomislava 1, 44000 Sisak
	22.	Poliklinika Ghetaldus - I. K. Sakcinskog 10, 44000 Sisak
	23.	Opća bolnica Dr. Ivo Pedišić - J. J. Strossmayera 59, 44000 Sisak
	24.	Opća bolnica Dr. Ivo Pedišić - Nikole Tesle 13, 44000 Sisak
	25.	Dom zdravlja Sisak - Braće Kavurić bb, 44000 Sisak
		Laboratorijski
	26.	Dom zdravlja Sisak - Kralja Tomislava 1, 44000 Sisak
	27.	Opća bolnica Dr. Ivo Pedišić - J. J. Strossmayera 59, 44000 Sisak
	28.	Opća bolnica Dr. Ivo Pedišić - Nikole Tesle 13, 44000 Sisak
	29.	Dom za starije i nemoćne Sisak, Sisak

Izvor: www.zdravstvenamreza.com,
www.ordinacija.hr/adresar, www.domovi-za-starije.com

Izvori financiranja

Nakon ulaska Hrvatske u punopravno članstvo EU, postali su dostupni strukturni instrumenti kohezijske politike EU: Europski fond za regionalni razvoj, Europski socijalni fond i Kohezijski fond, i instrumenti zajedničke poljoprivredne politike EU: Europski fond za garancije u poljoprivredi, Europski poljoprivredni fond za ruralni razvoj i Europski fond za ribarstvo.

Dakle, kao mogući izvori financiranja razvojnih projekata i programa Grada Siska, mogu se predvidjeti:

- sredstva proračuna Županije i jedinica lokalne samouprave i sredstva lokalnih komunalnih poduzeća
- sredstva državnog proračuna, odnosno resornih ministarstava i fondova, sredstva javnih poduzeća
- sredstva dostupna temeljem fondova EU - strukturni, kohezijski i poljoprivredni fondovi,
- sredstva na temelju bilateralne, multilateralne i regionalne suradnje,
- sredstva domaćih i međunarodnih finansijskih institucija – domaće finansijske institucije, Hrvatska banke za obnovu i razvoj, Svjetska banka, Europska banka za obnovu i razvoj, Europska investicijska banka,
- sredstva iz privatnih izvora

4.1. Alati analize stanja/okruženja

4.1.1. SWOT analiza

Snage	Slabosti
Prirodni resursi, okoliš, infrastruktura	Prirodni resursi, okoliš, infrastruktura
<ul style="list-style-type: none"> - Povoljan prometno-zemljopisni položaj - 2. jedinica lokalne samouprave u RH po količini poljoprivrednog zemljišta - Postojanje značajnih prirodnih i kulturnih vrijednosti i resursa - Bogata industrijska baština - Ekološki čisti prostori (mogućnosti ekološke proizvodnje) 	<ul style="list-style-type: none"> - Neiskorištenost resursa - Neusklađeno upravljanje prostorom i okolišem - Nedostatna obrana od poplava - Neizgrađena cjelokupna infrastruktura (odvodnja- oborinska i fekalna, vodoopskrba, elektroopskrba, prometna infrastruktura) - Neiskorišteni potencijali obnovljivih izvora energije
Gospodarstvo	Gospodarstvo
<ul style="list-style-type: none"> - Bogata industrijska prošlost (prevladava prerađivačka industrija) - Postojanje autohtonih pasmina i sorti (mogućnost brandiranja proizvoda) - Snažna tradicija obrta, malog i srednjeg poduzetništva, industrije i poljoprivrede - Postojanje opremljenih poduzetničkih zona kao jezgre gospodarskog razvoja - Značajan potencijal za razvoj turizma 	<ul style="list-style-type: none"> - Nerazvijenost tržišta za poljoprivredne proizvode - Bavljenje poljoprivredom uglavnom za vlastite potrebe - Usitnjeno parcela (< 1 ha) - Neiskorištenost svih resursa koji stoje na raspolaganju za prosperitet gospodarstvo - Turistička djelatnost nedovoljno razvijena
Ljudski resursi (stanovništvo i demografija)	Ljudski resursi (stanovništvo i demografija)
<ul style="list-style-type: none"> - Uljudno i pristupačno stanovništvo - Visoka stopa radno aktivnog stanovništva - Najviše zaposlenih u industrijskim djelatnostima - Usmjerenje lokalne vlasti na intenzivni gospodarski i društveni razvoj 	<ul style="list-style-type: none"> - Naglo smanjenje broja stanovnika zbog posljedica Domovinskog rata - Koncentracija stanovnika i radne snage u urbanoj sredini – pad broja stanovnika u „zabačenijim“ mjestima - Promjena mentaliteta stanovnika i ponašanje u prostoru - Velik postotak stanovništva sa srednjom razinom obrazovanja

Strateški plan Grada Siska

- Kvalificirana nezaposlena radna snaga	- Prevladavaju kućanstva s 2 člana
Društvene djelatnosti – civilno društvo, obrazovanje, zdravstvo i socijalna skrb	Društvene djelatnosti – civilno društvo, obrazovanje, zdravstvo i socijalna skrb
<ul style="list-style-type: none">- Visoka razvijenost civilnog društva- Stipendiranje učenika prilikom školovanja za industrijska zanimanja- Razvijen obrazovni sustav (predškolstvo, osnovno, srednjoškolsko i visoko obrazovanje)- Mnogobrojne udruge (športske, kulturne, zdravstvene)- Postojeći kapaciteti unutar dijela organizacija civilnog društva: znanja, vještine, iskustvo, informacije	<ul style="list-style-type: none">- Nedostatak sadržaja, zabave za mlade- Nedovoljno razvijena svijest zaposlenika i poslodavaca o značenju i potrebi cijeloživotnog učenja za daljnji razvoj- Nedovoljna finansijska ulaganja u obrazovnu infrastrukturu- Neusklađenost obrazovnog sustava s potrebama na tržištu- Nedostatan stručan kadar u društvenim djelatnostima

Strateški plan Grada Siska

Prilike	Prijetnje
Prirodni resursi, okoliš, infrastruktura <ul style="list-style-type: none">- Potencijal za korištenje obnovljivih izvora energije (voda, zrak, sunce)- Potencijal za ekološku poljoprivrednu proizvodnju i razvoj turizma)- Povoljni geoprometni položaj – blizina državne granice , dobra povezanost sa svim dijelovima države- Izgradnja, rekonstrukcija i osuvremenjivanje infrastrukturnih objekata u svim prometnim sektorima- Razvoj posebnih industrijskih zona (koridora) uz glavne prometnice i rijeke, na planski utvrđenim lokacijama	Prirodni resursi, okoliš, infrastruktura <ul style="list-style-type: none">- Nedostatak finansijskih sredstava na nacionalnoj razini za financiranje realizacije kapitalnih investicija- Neodgovarajuće pročišćavanje voda- Elementarne nepogode (poplave)- Propadanje postojeće infrastrukture i uništavanje krajobraznih cjelina- Zagađivanje prirodnih resursa (pojava divljih deponija)
Gospodarstvo <ul style="list-style-type: none">- Intenziviranje poljoprivredne proizvodnje i mogućnost trženja poljoprivrednih proizvoda kroz turizam i srodne djelatnosti- Povlačenje sredstava iz fondova EU- Otvaranje tržišta EU- Blizina tržišta BiH, Srbije- Iskorištavanje prirodnih potencijala za proizvodnju energije iz sunca i biomase	Gospodarstvo <ul style="list-style-type: none">- Nizak stupanj ulaganja u nove tehnologije i inovacije- Pojačana međunarodna konkurenca – jeftini proizvodi s istoka- Uvoz veći od izvoza (na nacionalnom nivou)- Neregulirane gospodarske aktivnosti – siva ekonomija- Visoki troškovi u obradi, sadnji i drugim poljoprivrednim aktivnostima
Ljudski resursi (stanovništvo i demografija) <ul style="list-style-type: none">- Stimulirati mlade obrazovane ljude da dođu živjeti i raditi u slabo naseljena mjesta- Otvaranje novih radnih mjesta- Poticati i unapređivati sustav cijeloživotnog učenja i ugraditi ga u svijest stanovnika- Provođenje populacijskih mjer- Unapređenje postojećih programa poticanja zapošljavanja	Ljudski resursi (stanovništvo i demografija) <ul style="list-style-type: none">- Kontinuiran proces starenja stanovništva- Nepovoljne migracije – odlazak mlađih obrazovanih ljudi- Fluktuacija radne snage- Neprovodenje pro-natalitetne politike- Povećanje nezaposlenosti u Gradu
Društvene djelatnosti – civilno društvo, obrazovanje, zdravstvo i	Društvene djelatnosti – civilno društvo, obrazovanje, zdravstvo i

Strateški plan Grada Siska

socijalna skrb	socijalna skrb
<ul style="list-style-type: none">- Razvoj inovativnih i alternativnih obrazovnih programa- Osiguranje uvjeta za veće uključivanje mladih u aktivnosti zajednice- Uvođenje novih sadržaja kroz udruge – manifestacija, radionica, ljetnih škola i sl.- Korištenje sredstava EU fondova- Korištenje programa Vlade RH za izgradnju i rekonstrukciju objekata društvenih djelatnosti	<ul style="list-style-type: none">- Slaba povezanost poslodavaca te obrazovnog i zdravstvenog sektora- Smanjenje broja upisanih studenata- Nedostatno financiranje društvenih djelatnosti- Nedostatna društvena infrastruktura- Povećanje potrebe za socijalnom skrbi

4.1.2. PEST analiza

Kako bi se bolje definirale i razumjele brojčano ocijenjene vrijednosti iz PEST analize svakog područja, obrazložit će se kratko kako slijedi: Snaga okoline izražena je u brojčanim vrijednostima u granicama od 1-5 gdje je najmanji utjecaj izražen brojem 1, a najveći brojem 5. Ukoliko čimbenik djeluje kao prijetnja ima predznak minus (-), a ukoliko djeluje kao prilika ima predznak plus (+).

Značaj utjecaja okoline izražen je u brojčanim vrijednostima u granicama od 1 – 5. Ukupna ocjena pojedinih segmenta unutar navedenih okolina dobivena je umnoškom snaga i značaja utjecaja. Podsume su dobivene zbrojem ukupnih ocjena pojedinih čimbenika unutar određene okoline. Maksimalno pozitivni učinak segmenta okoline je +100, a maksimalno negativni učinak -100.

Pozitivan predznak govori o poticajnim uvjetima okoline – što je veći rezultat govori se o većoj povoljnosti, dok negativan rezultat govori o destimulirajućem utjecaju okoline. Ocjenjivanje svakog segmenta okoline prikazani su u slijedećoj tablici.

Segment		Utjecaj	Značaj	Ukupna ocjena
Politički	Prikљučivanje EU	+4	5	+20
	Porezni sustav	-3	3	-9
	Efikasnost zakonodavstva	-2	4	-8
	Stabilnost političke situacije	-3	3	-9
Podsuma				-6
Ekonomski	Stopa nezaposlenosti	-3	5	-15
	Naklonost stranih investitora	+3	5	+15
	Utjecaj krize	-2	5	-10
	Visine kamatnih stopa	-3	3	-9
Podsuma				-19
Socijalni	Gostoljubivost	+4	5	+20
	Odljev „mozgova“	-2	4	-8
	Depopulacija	-3	2	-6
	Inicijativa za vlastiti razvoj	+3	5	+15
Podsuma				+21
Tehnološki	Dostupnost novih tehnologija	+2	5	+10
	Prometna infrastruktura	+3	5	+15
	Turistički kapaciteti	+1	5	+5
	Obrazovna infrastruktura	+3	4	+12
Podsuma				+42
Suma				+38

Strateški plan Grada Siska

Pozitivne ocjene, odnosno snage, dobivene su za socijalnu i tehnološku okolinu, dok je negativna ocjena odnosno prijetnja izražena za političku i ekonomsku okolinu. Ukupna ocjena je pozitivna što znači da je okolina stimulirajuća, te su jedino destimulirajuća politička i ekonomска okolina.

Grad Sisak kao i većina drugih gradova i općina u HR bilježi pad broja stanovnika, te je stoga potrebno razvijati i provoditi populacijske i natalitetne mjere.

Na području Grada Siska nezaposlenost je relativno visoka, no potrebno je što više provoditi mјere koje bi potakle daljnje zapošljavanje, a time i preventivno djelovalo, kako ne bi došlo do "odlijeva" mozgova, tj. kvalificirane i visoko obrazovane radne snage. Stvaranjem povoljnijih uvjeta za razvoj i financiranje poduzetništva/obrtništva, utjecalo bi se i na povećanje zainteresiranosti stranih investitora, što isto tako predstavlja stimulirajući faktor razvoja gospodarstva Grada.

Iz navedenih segmenata okoline ipak se mogu izdvojiti područja koja imaju pozitivan značaj i potencija za razvoj Grada, a što se odnosi na članstvo Hrvatske u Europskoj uniji i otvaranje novih tržišta i mogućnosti financiranja iz brojnih fondova EU. Isto tako stvaranjem povoljnijih uvjeta za razvoj i sufinanciranje poduzetništva, utjecalo bi se na povećanje zainteresiranosti stranih investitora, što isto tako predstavlja stimulirajući faktor razvoja gospodarstva Grada.

Ukupna ocjena je da je okolina stimulirajuća s obzirom da postoje područja na kojima je moguće dodatno djelovati u smislu još jačeg utjecaja na tehnološku okolinu. To je znak da treba više projekata usmjeriti ponajprije ulaganju u sektor gospodarstva, te na inovacije, nove tehnologije, povećanje brojnosti i kvalitete turističkog kapaciteta, obrazovanje, a time i snažniji razvoj turizma.

4.1.3. Analiza finansijskih izvještaja

Analiza finansijskih izvještaja se temelji na podacima iz bilance i izvještaja o prihodima i rashodima. Postupci analiza finansijskih izvještaja utemeljeni su u raščlanjivanju i uspoređivanju. U kontekstu uspoređivanja razmatraju se komparativni finansijski izvještaji koji služe za provedbu horizontalne analize. Za provedbu vertikalne analize služe strukturni finansijski izvještaji i oni se promatraju u kontekstu raščlanjivanja.

Horizontalna analiza finansijskih izvještaja prati promjene vrijednosti pozicija finansijskih izvještaja tijekom više obračunskih razdoblja. Kroz horizontalnu analizu uočava se tendencija i dinamika promjena pojedinih pozicija temeljnih finansijskih izvještaja. Ključna varijabla u horizontalnoj analizi prvenstveno je vrijeme, jer se usporedbom elemenata finansijskih izvještaja, koji su iskazani u novčanim jedinicama, između dva ili više razdoblja donosi zaključak o kretanju pojave kroz promatrano razdoblje, pri čemu je moguće utvrditi problematična područja poslovanja.

Pokazatelj analize finansijskih izvještaja predstavlja racionalni broj koji podrazumijeva stavljanje u odnos jedne ekonomske veličine s drugom ekonomskom veličinom. Pokazatelji analize finansijskih izvještaja se računaju kako bi se stvorila informacijska podloga za donošenje poslovnih odluka, te je ovdje naveden pokazatelj ekonomičnosti poslovanja.

Strateški plan Grada Siska

Horizontalna analiza finansijskih izvještaja

Prihodi

Tablica 20. Ostvareni prihodi/primici Grada Siska za razdoblje 2011. - 2013. godine

Redni broj	Prihodi	Ostvareno za 2011. (kn)	Ostvareno za 2012. (kn)	Ostvareno za 2013. (kn)	Indeks (5/4)
1	2	3	4	5	6
1.	Prihodi od poreza	87.028.577,00	88.114.609,00	88.114.609,00	96,7
2.	Pomoći iz inozemstva (darovnica) i od subjekata unutar općeg proračuna	16.425.080,00	17.095.068,00	13.123.370,00	67,8
3.	Prihodi od imovine	4.842.001,00	4.253.439,00	3.595.865,00	84,5
4.	Prihodi od upravnih i administrativnih pristojbi po posebnim propisima i naknada	74.283.110,00	64.796.488,00	60.606.497,00	93,5
5.	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihoda od donacija	1.925.259,00	0,00	317.000,00	--
6.	Kazne, upravne mjere i ostali prihodi	2.089.545,00	500.903,00	416.062,00	83,1
Ukupni prihodi poslovanja		186.593.572,00	174.760.507,00	163.248.521,00	93,4
Ukupni prihodi od prodaje nefinansijske imovine		5.877.038,00	4.541.298,00	1.672.503,00	36,8
Ukupni primici od finansijske imovine		8.763.546,00	144.000,00	11.804.530,00	8.197,6
UKUPNI PRIHODI I PRIMICI		201.234.156,00	179.445.805,00	176.725.554,00	98,5

Izvor: Grad Sisak

Prihodi/primici u 2013. godini su ostvareni u iznosu od 176.725.554,00 kn, što je za 2.720.251,00 kn ili cca 1,5% manje u odnosu na prethodnu godinu. Vrijednosno, najznačajniji udjeli imaju prihodi od poreza u iznosu od 88.114.609,00 ili 49,9%, prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknadama u iznosu od 60.606.497,00 ili 34,27% ukupnih prihoda/primitaka.

Grad Sisak je u 2013. godini ostvario najveće povećanje kod prihoda od financijske imovine u iznosu od 11.804.530,00 što je povećanje za 11660530,00 kn.

Graf 7. Kretanje glavnih izvora prihoda/primitaka u proračunu Grada Siska 2011. -2013.godine, u kunama

Izvor: Grad Sisak

Strateški plan Grada Siska

Rashodi

Tablica 21. Ostvareni rashodi/izdaci Grada Siska za razdoblje od 2011.- 2013. godine

Redni broj	Rashodi i izdaci	Ostvareno za 2011. (kn)	Ostvareno za 2012. (kn)	Ostvareno za 2013. (kn)	Indeks (6/5)
1	2	3	4	5	6
1.	Rashodi za zaposlene	58.124.621,00	57.667.764,00	56.280.407,00	97,6
2.	Materijalni rashodi	65.728.290,00	60.738.985,00	57.096.809,00	94,0
3.	Finansijski rashodi	898.173,00	1.287.274,00	653.167,00	50,7
4.	Subvencije	14.738.627,00	9.413.079,00	11.021.312,00	117,1
5.	Pomoći dane u inozemstvo i unutar općeg proračuna	152.000,00	50.000,00	50.000,00	100,0
6.	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	6.456.269,00	6.029.810,00	6.952.101,00	115,3
7.	Ostali rashodi	25.908.095,00	31.832.000,00	22.568.441,00	70,9
	Ukupni rashodi poslovanja	172.006.075,00	167.018.912,00	154.622.237,00	92,6
	Ukupni rashodi za nabavu nefinansijske imovine	23.460.353,00	8.462.505,00	20.877.356,00	246,7
	Ukupni izdaci za finansijsku imovinu i otplate zajmova	5.452.655,00	9.165.444,00	8.285.732,00	90,4
	UKUPNO RASHODI/IZDACI	200.919.083,00	184.646.861,00	183.785.325,00	99,5
	Višak prihoda i primitaka (tek. godina)	315.073,00			
	Manjak prihoda i primitaka (tek. godina)		5.201.056,00	7.059.771,00	135,7
	Preneseni višak prihoda i primitaka	2.785.876,00	2.951.533,00		
	Preneseni manjak prihoda i primitaka			2.946.026,00	
	Višak prihoda i primitaka raspoloživ u sljedećem razdoblju	3.100.949,00 (-100.000,00 15.837,00 <u>33.579,00</u>) 2.951.533,00			
	Manjak prihoda i primitaka za pokriće u sljedećem razdoblju		2.249.523,00 (+ 696503,00) 2.946.026,00	10.005.797,00	444,8

Izvor: Grad Sisak

Strateški plan Grada Siska

Na temelju provedene analize Izvještaja o prihodima i primicima, rashodima i izdacima za razdoblje od 01. siječnja do 31. prosinca 2013.godine utvrđuje se da je Grad Sisak na dan 31.12.2013. godine ostvario poslovni rezultat po sljedećim kategorijama, i to :

- manjak prihoda i primitaka u tekućoj godini iznosu od 7.059.771,00 kn
- preneseni manjak prihoda i primitaka od 2.946.026,00 kn
- ukupan manjak prihoda/primitaka u iznosu od 10.005.797,00kn

Manjak prihoda i primitaka nad rashodima i izdacima 2012 godine iznosi 5.201.056,00 kn. Preneseni višak prihoda iz prethodnih godina iznosi 2.951.533,00 kn (višak iz 2011. u iznosu 315.073,00 kn i višak iz ranijih godina u iznosu 2.785.876,00 kn umanjen za povrat sredstava Državnom proračunu u iznosu 100.000,00 kn doznačenih za nacionalne manjine, Hrvatskom zavodu za zapošljavanje u iznosu 15.837,00 kn zbog raskida ugovora o stručnom osposobljavanju za rad bez zasnivanja radnog odnosa i Sisačko-moslavačkoj županiji u iznosu 33.579,00 kn za neiskorištena sredstva za idejni projekt klizišta), te manjak prihoda i primitaka za pokriće u sljedećem razdoblju iznosi 2.249.523,00 kn.

Ukupno ostvareni rashodi/izdaci u 2013. godini iznose 183.785.325,00 kn, što je za 861.536,00 kn više u odnosu na prethodnu godinu. Manjak prihoda/primitaka nad rashodima/izdacima tekuće godine iznosi 7.059.771,00 kn, a preneseni manjak prihoda/primitaka iz prethodne godine 2.946.026,00 kn, temeljem čega dobivamo iznos 10.005.797,00 kn viška prihoda i primitaka raspoloživih u sljedećem razdoblju.

Proračunska sredstva su korištena za obavljanje poslova iz samoupravnog djelokruga, a vrijednosno najznačajniji rashodi/izdaci su ostvareni za materijalne rashode u iznosu od 57.096.809,00 kn ili 31,07%, te rashode za zaposlene u iznosu od 56.280.407,00 ili 30,62%.

Graf 8. Prikaz ukupno ostvarenih prihoda/primitaka i rashoda/izdataka u razdoblju od 2011. – 2013.

Izvor: Grad Sisak

Sukladno provedenoj finansijskoj analizi rashoda i prethodno prikazanih podataka može se zaključiti kako su značajni razvojni problemi sadržani u deficitu gradskog proračuna, slab udio poreznih prihoda u ukupnim proračunskim prohodima, visok udio rashoda za subvencije trgovačkim društвima, kao i smanjena sposobnost trgovačkih društava da samostalno servisiraju dugovanja i ulažu u razvoj. Kao odraz lošeg stanja gospodarstva i socijalne slike grada navodi se relativno visok iznos nenaplaćenih potraživanja.

Aktivnosti koje je potrebno kontinuirano provoditi, a u svrhu otklanjanja prethodno navedenog je svakako kroz definiranje mjera za smanjenje deficita proračuna, povećanje poreznih prihoda i prihoda od gradske imovine, smanjenje rashoda za subvencije i kapitalne pomoći, poboljšanje naplate potraživanja, smanjivanje rashoda za zakupnine optimalnijim korištenjem gradske imovne, povećati razinu rashoda vezanim za razvojne projekte, smanjiti rizike za dodatno finansijsko opterećenje Grada vezano za potrebe trg. društava, koristiti proračun kao jedan od glavnih instrumenata razvoja Grada Siska.

Bilanca 2012. i 2013. godine

Nefinansijska imovina se odnosi na vrijednost zemljišta, građevinskih objekata, postrojenja i opreme, prijevoznih sredstava, nefinansijske imovine te druge imovine.

Finansijska imovina se odnosi na novčana sredstva, potraživanja za prihode poslovanja (za komunalnu naknadu, komunalni doprinos, općinske poreze, potrošnju vode, grobnu naknadu, iznajmljivanje prostora i drugo), te na depozite, dionice i udjele u glavnici.

Obveze se odnose na obveze za rashode poslovanja, obveze za nabavu nefinansijske imovine i obveze za primljene zajmove.

Strateški plan Grada Siska

Tablica 22. Vrijednost imovine, obveza i vlastitih izvora – usporedba 2012. i 2013.godine

Redni broj	Opis	2012.	2013.	Indeks 4/3
1	2	3	4	5
1.	Nefinancijska imovina	1.193.156.999,00	1.164.717.799,00	97,6
2.	Financijska imovina	337.945.335,00	335.257.218,00	99,2
2.1.	Novčana sredstva	8.508.562,00	5.762.034,00	67,7
2.2.	Depoziti, jamčevni polozi i potraživanja od zaposlenih te za više plaćene poreze i ostalo	6.339.177,00	5.823.834,00	91,9
2.3.	Potraživanja za dane zajmove	3.387.226,00	5.981.196,00	176,6
2.4.	Vrijednosni papiri	430.956,00	0,00	0,0
2.5.	Dionice i udjeli u glavnici	263.826.665,00	265.956.300,00	100,8
2.6.	Potraživanja za prihode poslovanja	42.277.317,00	39.899.182,00	94,4
2.7.	Potraživanja od prodaje nefinancijske imovine	11.513.673,00	10.572.550,00	91,8
2.8.	Rashodi budućih razdoblja i nedospjela naplata prihoda	1.661.759,00	1.262.122,00	76,0
Ukupno imovina		1.531.102.334,00	1.499.975.017,00	98,0
3.	Obveze	33.852.825,00	42.721.411,00	126,2
4.	Vlastiti izvori	1.497.249.509,00	1.457.253.606,00	97,3
Ukupno obveze i vlastiti izvori		1.531.102.334,00	1.499.975.017,00	98,0

Na koncu 2013. potraživanja iznose 56.452.928,00 kn i čine 31,94% ostvarenih prihoda. U odnosu na prethodnu godinu su manja za 725.288,00 kn.

Ostvarena potraživanja se odnose na potraživanja za prihode poslovanja u iznosu 39.899.182,00 kn, potraživanja od prodaje nefinancijske imovine u iznosu 10.572.550,00 kn, te potraživanja za dane zajmove u iznosu 5.981.196,00 kn.

Za naplatu dospjelih potraživanja, Grad Sisak je tijekom godine dužnicima slao opomene, a za potraživanja od komunalne naknade, komunalnog doprinosa, spomeničke rente, zakupa javnih površina, zakupa poslovnih prostora, najma stanova, gradskih poreza, naknade za uređenje voda, taxi koncesija, prodaje zemljišta, te kamata u ukupnom iznosu od 56.452.928,00 kn su pokrenuti postupci prisilne naplate ili je upisana zabilježba na nekretninama dužnika. S obzirom na visinu dospjelih potraživanja, potrebno je i nadalje poduzimati sve zakonske mјere naplate kao bi se izbjegla zastara.

Obveze u 2013. godini su ukupno iznosile 42.721.411,00 kn, što je 23,24% ostvarenih prihoda u 2013.godini. U odnosu na stanje krajem 2012., povećane su za 8.868.586,00 kn.

Stanje obveza Grada Siska na dan 31.12.2012. godine je navedeno u nastavku.

Strateški plan Grada Siska

Tablica 23. Obveze Grada Siska na dan 31.12.2013.

Opis	Iznos (kn)
Obveze za zaposlene	4.788.806,00
Obveze za materijalne rashode	8.779.139,00
Obveze za finansijske rashode	990.737,00
Obveze za naknade građanima i kućanstvima	850.879,00
Obveze za subvencije	425.405,00
Obveze za kazne, naknade štete i kapitalne pomoći	191.318,00
Ostale tekuće obveze	753.280,00
Obveze za nabavu nefinansijske imovine	2.394.874,00
Obveze za kredite i zajmove	21.423.198,00
Odgođeno plaćanje rashoda i naplaćeni prihodi budućih razdoblja	2.123.775,00
Ukupno obveze	42.721.411,00

Izvor: Grad Sisak

Pokazatelj analize finansijskih izvještaja

Ekonomičnost Grada Siska

Pokazatelj ekonomičnosti izračunava se na temelju računa godišnjeg izvještaja o prihodima/primicima i rashodima/izdacima, a mjeri odnos prihoda/primitaka i rashoda/izdataka i pokazuje koliko se prihoda/primitaka ostvari po jedinici rashoda/izdataka. Ukoliko je vrijednost manja od 1, pokazatelj je poslovanja s gubitkom.

$$\begin{aligned} & \text{Ekonomičnost ukupnog poslovanja} \\ & = \text{Ukupni prihodi i primici/ukupni rashodi i izdaci} \\ & = 176.725.554,00 / 183.785.325,00 \\ & = 0,96 \end{aligned}$$

S obzirom da je pokazatelj ekonomičnosti Grada Siska manji od jedan, navedeno je pokazatelj da je Grad u tekućoj godini poslovalo s gubitkom, a s obzirom na preneseni manjak prihoda/primitaka iz proteklih godina, Grad posluje s proračunskim deficitom i to u iznosu od 10.005.797,00 kn.

Strateški plan Grada Siska

Vertikalna analiza finansijskih izvještaja

Tablica 24. Vertikalna analiza aktive bilance Grada Siska

AKTIVA	2012. godina	%	2013. godina	%	Indeks 2013./2012.
Dugotrajna imovina	1.193.156.999,00	77,92	1.164.717.799,00	77,65	97,62
Kratkotrajna imovina	337.945.335,00	22,08	335.257.218,00	22,35	99,20
Ukupno	1.531.102.334,00	100	1.499.975.017,00	100	97,97

Izvor: Grad Sisak

U 2012. godini dugotrajna imovina Grada Siska sudjeluje sa 77,92%, dok kratkotrajna imovina sudjeluje sa 22,08% u ukupnoj imovini. U 2013. godini dugotrajna imovina u ukupnoj imovini sudjeluje u nešto manjem postotku u odnosu na 2012.godinu, tj. udio dugotrajne imovine u ukupnoj imovini iznosio je 77,65%.

Uspoređujući ova dva razdoblja kroz indekse, vidi se malo smanjenje dugotrajne imovine u 2013. godini u odnosu na 2012., te smanjenje kratkotrajne imovine za 2.688.117,00 kn.

Tablica 25. Vertikalna analiza pasive bilance Grada Siska

PASIVA	2012. godina	%	2013. godina	%	Indeks 2013./2012.
Obveze	33.852.825,00	2,21	42.721.411,00	2,85	126,19
Vlastiti izvori	1.497.249.509,00	97,79	1.457.253.606,00	97,15	97,33
Ukupno	1.531.102.334,00	100	1.499.975.017,00	100	97,97

Izvor: Grad Sisak

U 2012. godini udio obveza Grada Siska u ukupnoj pasivi iznosio je 2,21%, dok se u 2013. godini taj postotak povećao na 2,85%, zbog čega je i indeks usporedbe navedene dvije godine veći od 100, tj. iznosi 126,19.

Što se tiče vlastitih izvora, njihov udio se u ukupnom iznosu pasive se promijenio, vidljivo je smanjenje u postotnom iznosu od 2,67%, a smanjenje je vidljivo u novčanim vrijednostima navedenim za vlastite izvore i to za 39.995.903,00 kn.

5. OPĆI CILJEVI

Na temelju provedene analize stanja/okruženja Grad Sisak definira opće ciljeve koji predstavljaju izjavu o tome što se namjerava postići u naredne tri godine, tj. određuje se jasan smjer kretanja i djelovanja u navedenom vremenskom razdoblju, a njegova realizacija će pridonijeti ostvarenju postavljene vizije, ali i misije.

Opći cilj 1 Unaprjeđenje infrastrukturnih i prometnih sustava

Opći cilj 2 Unaprjeđenje kvalitete življenja

Opći cilj 3 Održivo korištenje i upravljanje cijelokupnim prostorom Grada

Opći cilj 4 Stvaranje uvjeta za poticajno poduzetničko okruženje

Opći cilj 5 Zaštita okoliša i održivo gospodarenje prirodnim resursima i energijom

Opći razvojni ciljevi u razdoblju 2014. – 2016. izvedeni su iz definirane vizije koja je pak izvedena iz razvojnih mogućnosti, ali i problema uočenih u sisačkom gospodarstvu, društvenim djelatnostima, prostornom uređenju i zaštiti okoliša te u institucijama razvojnog

upravljanja, prije svega u samoj gradskoj upravi. Nakon rasprave o mogućnostima rješavanja uočenih razvojnih problema

određeni su i posebni razvojni ciljevi koji ukazuju na prioritete djelovanja i alokaciju resursa prilikom ostvarenja zadanih općih ciljeva.

Opći ciljevi Grada Siska su izvedeni iz i u skladu su sa Razvojnom strategijom Sisačko - moslavačke županije 2011.-2013., usmjereni su na gospodarski razvoj, unaprjeđenje infrastrukture, zaštitu okoliša, kao i na unaprjeđenje kvalitete života, ali su usmjereni i na zaštitu i očuvanje kulturne baštine.

6. POSEBNI CILJEVI

Na temelju postavljenog općeg cilja, proizlaze posebni ciljevi koji ukazuju na prioritete prilikom alokacije resursa. Posebni ciljevi predstavljaju očekivane rezultate, odnosno željene promjene koje su posljedica niza specifičnih aktivnosti usmjerenih postizanju općih ciljeva.

Kao prvi korak konkretizacije i ostvarenja vizije predložena su 4 opća cilja. Opći ciljevi razvoja Grada su konzistentan i sažet opis namjeravanih ishoda razvoja, jasno izraženih i mjerljivih, a vremenski su povezani s razdobljem trajanja strateškog plana. Kvaliteta strateških ciljeva ovisi o tome koliko oni odražavaju trendove i procese u Gradu i široj regiji. Strateški ciljevi doprinose ostvarenju vizije, a temelje se na osnovnoj analizi i SWOT analizi.

Svaki opći cilj ima određeni broj posebnih ciljeva koji će u sinergiji doprinijeti ostvarenju definiranog općeg cilja, a ostvarenjem općih ciljeva doseći će se zacrtana vizija. Nadalje, svaki posebni cilj ima definirane pripadajuće aktivnosti, odnosno načine ostvarenja čijim će se ostvarenjem uspješno provesti određena strategija odnosno strateški plan. U nastavku su dane tabele sa definiranim općim, te pripadajućim posebnim ciljevima, kao i njihovim opisima.

Opći cilj 1 Unaprjeđenje infrastrukturnih i prometnih sustava

Posebni cilj 1.1. Gradnja i objekata i uređaja komunalne infrastrukture	<p>Unaprijediti prometnu infrastrukturu Grada kako bi se osigurali uvjeti za daljnji razvoj istovremeno vodeći brigu o zaštiti okoliša i kvaliteti življenja. Provedbom mjere se stvaraju preduvjeti za daljnji gospodarski razvoj Siska koji neće biti moguć ako ne dođe do unaprjeđenja i dogradnje postojećeg prometnog sustava. Kvalitetan prometni sustav preduvjet je dalnjeg gospodarskog razvoja županije i kvalitete življenja. Pridonijeti unaprjeđenju razvoja infrastrukture Grada u skladu s potrebama i prioritetima gospodarskog i socijalnog razvoja. Ravnomjerno infrastrukturno opremanje prostora Grada u skladu s prioritetnim potrebama stanovništva i gospodarstva, te brigom prema očuvanju okoliša i prirode, a u cilju maksimiziranja pozitivnih učinaka povoljne geostrateške pozicije potreban je integrirani pristup planiranju, izgradnji i održavanju infrastrukturnih sustava. Poboljšani uvjeti za brži i intenzivniji gospodarski razvoj uz podizanje kvalitete života, stvaranje uvjeta koji pogoduju i privlače domaća i strana izravna ulaganja. U sustavu javne rasvjete širom Hrvatske ubuduće će se primjenjivati svjetiljke koje daju isti svjetlosni učinak kao dosadašnje, no uz manju potrošnju energije i manje raspršivanje svjetlosti prema nebu. To, između ostalog, propisuje novi Zakon o zaštiti od svjetlosnog onečišćenja čiji je cilj zaštita ljudskog zdravlja od štetnog utjecaja svjetlosnog onečišćenja i bliještanja svjetla s javnih površina, ali i manja potrošnja električne energije, te bolja sigurnost u cestovnom prometu.</p> <p>Ulaganjem u odvodnju obnovit će se i upotpuniti glavni elementi sustava odvodnje otpadnih voda. Izgradnjom novih kolektora, te građevina na mreži odvodnje, otpadna voda će se usmjeriti prema lokaciji budućeg uređaja za pročišćavanje otpadnih voda, nizvodno od grada. Time će se eliminirati svi dosadašnji ispusti, te zaštiti gradska vodocrpilišta i kupališta. Izgradnjom novih kolektora smanjit će se infiltracija otpadnih voda u podzemlje i prijetnja njegovom zagađenju. Projekt će također pridonijeti strateškim ciljevima Strategije upravljanja vodama koju je Hrvatski sabor usvojio 15. srpnja 2008. (NN 91/08), poput povećanja razine priključenosti stanovništva na javne sustave odvodnje, izgradnje uređaja za pročišćavanje otpadnih voda. Pored toga, pridonijet će i usklađivanju s pravnom stečevinom EU-a vezanom uz Okvirnu direktivu o vodama i Direktivu o pročišćavanju komunalnih otpadnih voda. Glavni ciljevi projekta su sljedeći:</p> <ul style="list-style-type: none">✓ Poboljšati kakvoću podzemnih voda ispuštanjem otpadne vode pročišćene do zadovoljavajućeg stupnja, a samim time će se očuvati okoliš odnosno lokalne rijeke (Kupa i Sava) i Park prirode Lonjsko polje.✓ Unaprijediti i povećati postojeći sustav odvodnje otpadnih voda čime će se omogućiti funkcionalnije upravljanje i povećati broj stanovnika priključenih na sustav odvodnje. Omogućiti ispravno funkcioniranje sustava odvodnje za vrijeme obilnih oborina smanjujući rizik od poplave i povezane zdravstvene i ekonomске opasnosti.✓ Izgraditi uređaj za pročišćavanje otpadnih voda za 60.000 ES, čime će se pridonijeti provedbi pravne stečevine EU-a, a osobito Direktive o pročišćavanju komunalnih otpadnih voda.
Posebni cilj 1.2. Gradnja komunalnih vodnih građevina	

Posebni cilj 1.3. Unapređenje ostale komunalne infrastrukture	<p>Kvaliteta života stanovništva na području Grada Siska ovisi i razvoju ostale komunalne infrastrukture što uključuje:</p> <ul style="list-style-type: none">✓ nabavu autobusa koja će utjecati na poboljšanje javnog prijevoza i bolju povezanost Grada Siska,✓ ulaganje u sustav održavanja čistoće pridonijet će ukupnom razvoju Grada čime će se omogućiti zdravija i kvalitetnija životna sredina lokalnog stanovništva. Glavne odrednice za realizaciju navedenog su vezane za brojne segmente razvoja i unapređenja opreme za održavanje čistoće✓ ulaganje u sustave odlaganja otpada odnosno kupnjom/otplatom strojeva✓ izgradnju reciklažnog dvorišta koje je polazište suvremenog postupanja s kućnim otpadom
& Opći cilj 2 Unaprjeđenje kvalitete življenja	
Posebni cilj 2.1. Unapređenje predškolskog sustava	<p>Predškolske ustanove čiji je osnivač i vlasnik Grad Sisak sastavni su dio cijelovitog sustava odgoja i obrazovanja. Djelatnost osnovnog školstva od posebnog je društvenog interesa i obuhvaća odgoj i obvezno obrazovanje sa svrhom da učeniku omogući stjecanje znanja, umijeća, stavova i navika potrebnih za život i rad te daljnje školovanje. Jedan od temeljnih ciljeva predškolskog obrazovanja je osiguranje uvjeta za intelektualni, tjelesni, estetski, društveni, moralni i duhovni razvoj djeteta u skladu s njegovim sposobnostima i sklonostima.</p>
Posebni cilj 2.2. Učinkovito korištenje kulturne baštine	<p>Temelji se na načelu jednakosti obrazovnih šansi za sve učenike te na partnerstvu svih odgojno-obrazovnih čimbenika na lokalnoj, regionalnoj i nacionalnoj razini. Iz svega navedenoga može se zaključiti da Grad u velikoj mjeri ulaže u sustav obrazovanja, te vodi cijelovitu skrb o svim dionicima navedenog sustava kroz ulaganja u ljudske resurse ali i infrastrukturu.</p> <p>Planirane aktivnosti, vezane uz ovaj posebni cilj, dovest će do boljeg očuvanja kulturno-povijesnih vrijednosti prostora, nadalje će dovesti do održivog korištenja kulturno-povijesnih i prirodnih resursa te u samoj konačnici, do još jačeg kulturnog razvoja Grada Siska. Ulaganja u kulturnu baštinu ima višestruko značenje za sveukupni razvoj Grada Siska jer se uz vrednovanje prostora povećava i gospodarsko korištenje resursa.</p> <p>Gospodarski i društveni razvoj Grada mora se temeljiti na kvalitetnom upravljanju kulturno-povijesnim resursima pod određenim uvjetima. Kvalitetnim upravljanjem osigurava se dugoročno korištenje kulturno-povijesnih resursa koje Grad ima, te se istovremeno jača identitet Grada.</p>

¶ Opći cilj 3 Održivo korištenje i upravljanje cijelokupnim prostorom Grada

Posebni cilj 3.1. Unapređenje kapaciteta grada	Planirane aktivnosti vezane za unapređenje kapaciteta Grada Siska odnosi se na nabavu nekretnina te ulaganje u objekte u vlasništvu Grada što će u konačnici pridonijeti cijelokupnom razvoju Grada Siska. Sustavnim unaprjeđenjem infrastrukture Grada, osigurat će se uvjeti za kvalitetniji i sigurniji život građana, ali i stvoriti osnovica za daljnji razvoj gospodarstva, čemu Grad u dogledno vrijeme teži. Provedbom navedenog posebnog cilja stvaraju se preduvjeti i za razvoj turizma, koji neće biti moguć ako ne dođe do unaprjeđenja i dogradnje gradske infrastrukture.
Posebni cilj 3.2. Jačanje kapaciteta javnih službi	Ostvarenje navedenog cilja će se realizirati povećanjem kvalitete gradskih usluga i zadovoljenja potreba građana, kako zbog unaprjeđenja sposobnosti zaposlenika u gradskim službama, tako i zbog poboljšanja tehnoloških uvjeta, zatim unaprjeđenjem sustava gospodarenja gradskom imovinom kao i jačanjem suradnje s drugim gradovima i sektorima.
Posebni cilj 3.3. Ulaganje u izradu dokumentacije	Osnovi cilj prostornog planiranja i uređenja, temeljem Zakona o prostornom uređenju i gradnji, članka 7., je interaktivnim prostornim planiranjem i procjenom mogućih utjecaja, ostvariti ravnomjeran prostrani razvoj usklađen s gospodarskim, društvenim i okolišnim polazištimi, uravnoteženjem regionalnih razvojnih procesa i s njima povezanih zahvata u prostoru i različitim potreba i interesa korisnika prostora, na način kojim se osigurava slijedeće: <ul style="list-style-type: none">– Prostorna održivost u odnosu na racionalno korištenje i očuvanje kapaciteta prostora u svrhu učinkovite zaštite prostora– Njegovanje i razvijanje regionalnih prostornih osobnosti– Razumno korištenje i zaštita prirodnih dobara, očuvanje biološke raznolikosti, zaštita okoliša i prevencija od rizika onečišćenja– Zaštita kulturnih dobara i vrijednosti– Dobro organizirana raspodjela i uređenje građevinskog zemljišta– Cjelovitost vrijednih obalnih ekosustava i kakvoća mora za kupanje i rekreaciju– Odgovarajući prometni sustav, osobito javni prijevoz i nemotorizirani prijevoz– Pogodne poslovne uvjete za razvoj gospodarstva– Kvaliteta uređenje ugostiteljsko – turističkih područja i dr.

¶ Opći cilj 4 Stvaranje uvjeta za poticajno poduzetničko okruženje

Posebni cilj 4.1. Revitalizacija malog i srednjeg poduzetništva	Posebni cilj ima za osnovnu svrhu Omogućiti gospodarstvu , malim i srednjim poduzetnicima, poduzetnicima početnicima i drugima, jednostavniji, brži i kvalitetniji pristup finansijskim sredstvima čime se olakšava pokretanje novih poduzeća te rast i širenje poslovanja postojećih. Rezultati ovog cilja se odnose na povećanje razine provođenja projekata poticanja poduzetništva, povećanje broja izdanih garancija sukladno uvjetima utvrđenim aktima garancijske sheme, povećanje broja korisnika poticajnih mjera po pojedinim projektima poticanja poduzetništva, učinkovitije poslovanje poduzetnika koji su bili uključeni u pojedine projekte, te očuvanje radnih mesta kao i uspostavu novih radnih mjesta.
--	---

Opći cilj 5 Zaštita okoliša i održivo gospodarenje prirodnim resursima i energijom

Posebni cilj 5.1. Zaštita okoliša i energetska učinkovitost

Energetska učinkovitost je suma isplaniranih i provedenih mjera čiji je cilj korištenje minimalno moguće količine energije tako da razina udobnosti i stopa proizvodnje ostanu sačuvane. Pojednostavljeno, energetska učinkovitost znači uporabiti manju količinu energije (energenata) za obavljanje istog posla (grijanje ili hlađenje prostora, rasvjetu, proizvodnju raznih proizvoda, pogon vozila, i dr.). Pod pojmom energetska učinkovitost podrazumijevamo učinkovitu uporabu energije u svim sektorima krajnje potrošnje energije: industriji, prometu, uslužnim djelatnostima, poljoprivredi i u kućanstvima. Važno je istaknuti da se energetska učinkovitost nikako ne smije promatrati kao štednja energija. Naime, štednja uvijek podrazumijeva određena odricanja, dok učinkovita uporaba energije nikada ne narušava uvjete rada i življenja. Nadalje, poboljšanje učinkovitosti potrošnje energije ne podrazumijeva samo primjenu tehničkih rješenja. Štoviše, svaka tehnologija i tehnička oprema, bez obzira koliko učinkovita bila, gubi to svoje svojstvo ukoliko ne postoje obrazovani ljudi koji će se njome znati služiti na najučinkovitiji mogući način. Grad Sisak provodi sufinanciranje projekata povećanja energetske učinkovitosti u obiteljskim kućama na području Grada Siska u okviru kojeg građani mogu urediti i obnoviti pročelja obiteljskih kuća uz dodatnu toplinsku izolaciju, izgraditi/rekonstruirati ili kupiti nisko energetske kuće, zamijeniti dotrajalu stolariju energetski učinkovitijom te nabaviti i ugraditi kotlove na pelete i pirolizu.

7. NAČINI OSTVARENJA I POKAZATELJI USPJEŠNOSTI

Načini ostvarenja predstavljaju aktivnosti, odnosno korake koje je potrebno poduzeti kako bi se posebni cilj ostvario, a ostvarenjem posebnog cilja doprinijelo ostvarenju općeg cilja pa tako i približilo ostvarenju uspostavljane vizije.

Na razini svakog posebnog cilja i njegovih načina ostvarenja uspostavljaju se pokazatelji uspješnosti. Pokazatelje uspješnosti dijelimo na pokazatelje rezultata (output) i pokazatelje učinka (outcome). Na razini načina ostvarenja definiraju se mjerljivi i specifični pokazatelji rezultata (output), dok se za posebne ciljeve, jednako tako, definiraju pokazatelji učinka (outcome), koji nam pokazuju kakav će učinak imati ostvarenje posebnog cilja. Pokazatelji uspješnosti vrlo su bitni u strateškom planiranju, jer se putem njih određuju ciljane vrijednosti koje Grad želi doseći u sljedeće tri godine. Također olakšavaju praćenje i vrednovanje provedbe realizacije strateškog plana.

Nakon što su definirani opći i posebni ciljevi, te njihovi načini ostvarenja, kako što je već navedeno, za svaki pojedini način ostvarenja, ali i posebni cilj neophodno je, kako bi se osigurao učinkovit sustava praćenja i evaluacije provedbe istih, definirati mjerljive pokazatelje rezultata. Pokazatelji rezultata ukazuju na željene promjene kroz trogodišnje razdoblje, te su isti dani u nastavku.

NAČINI OSTVARENJA/AKTIVNOSTI	
1.1.1. Izgradnja javnih površina	
Opći cilj 1.1. Unaprijeđenje infrastrukturnih i prometnih sustava	Kod planiranja izgradnje javnih površina osnovni preduvjet je izrada projekta: <ul style="list-style-type: none">✓ Idejni, glavni i izvedbeni projekt nogostupa u Ulici Marijana Celjaka – dovršavanje✓ Idejni, glavni i izvedbeni projekt autobusnog stajališta u Selima - dovršenje✓ Idejni,glavni i izvedbeni projekt uređenja šetališta Vladimira Nazora i šetališta Viktorovacu Sisku✓ Izrada projektne dokumentacije za uređenje biciklističkih staza - faza II - nastavak✓ Izrada projektne dokumentacije za uređenje biciklističkih staza - faza III✓ Novelacija glavnog, izrada izvedbenog projekta i elaborata zaštite na radu za igralište na k.č.br 1629/32 i R0213 kom.dop. 35.000,001627/1 u MO Eugen Kvaternik u Sisku,
Posebni cilj 1.1. Gradnja objekata i uredaja komunalne infrastrukture	Za sljedeće projekte ostvaren je osnovni preduvjet odnosno izrađena je projektna dokumentacija te se može započeti sa sljedećom fazom realizacije projekta: <ul style="list-style-type: none">✓ Radovi na uređenju i izgradnji šetališta Vladimira Nazora u Sisku - sufinanciranje✓ Radovi na uređenju i izgradnji šetališta Viktorovac u Sisku -sufinanciranje✓ Izgradnja nogostupa u Topolovcu od Ulice Ostrvo do Sajmišta✓ Izgradnja parkirališta u Cesarćevoj ulici u Sisku lokacija 3.✓ Izgradnja parkirališta u Cesarćevoj ulici u Sisku lokacija 1.✓ Izgradnja šetnice uz Kupu od Mihanovićeve ulice do Starog grada - sufinanciranje✓ Izgradnja igrališta na k.č.br. 1629/32 i 1627/1 u MO Eugen Kvaternik u Sisku✓ Izgradnja dijela I faze biciklističkih staza i trakova u Gradu Sisku
	1.1.2. Unapređenje prometne infrastrukture
	Kod planiranja izgradnje prometne infrastrukture osnovni preduvjet je izrada projekta: <ul style="list-style-type: none">✓ Projektna dokumentacija za rekonst. Galdovačke ulice s pješačkom i biciklističkom stazom✓ Izrada projektne dokumentacije za rekonstrukciju izgradnju komunalne infrastrukture na području Grada Siska , novelacije, parcelacioni elaborati i projekti zaštite na radu✓ Dopuna projektne dokumentacije za novu cestu južno od Školske ulice u Sisku (projekt željezničkog nadvožnjaka prema uvjetima HŽ-a)✓ Projekti i geodetski radovi za izgradnju i legalizaciju objekata u vlasništvu Grada.✓ Idejni, glavni i izvedbeni projekt komunalne infrastrukture zapadne ulice na području DPU Žitna ulica u Sisku
	Za sljedeće projekte ostvaren je osnovni preduvjet odnosno izrađena je projektna dokumentacija te se može započeti sa sljedećom fazom realizacije projekta <ul style="list-style-type: none">✓ Izgradnja Ulice Pavleka Miškine u Sisku✓ Izgradnja komunalne infrastrukture u Vinogradskoj ulici✓ Izgradnja Bakranove ulice
	1.1.3. Izgradnja javne rasvjete
	Kod izgradnje javne rasvjete u Gradu Sisku potrebno je napraviti projektnu dokumentaciju odnosno idejni, glavni izvedbeni projekt javne rasvjete na području Grada Siska, dok su za izgradnju javne rasvjete u Savskoj ulici u Sisku zadovoljeni svi preduvjeti te se može realizirati projekt.

	<p>1.1.4. Izgradnja groblja</p> <p>U sljedećem razdoblju Grada Siska planiraju se realizirati projekti na grobljima u Sisku:</p> <ul style="list-style-type: none">✓ Sanacija klizišta na groblju Viktorovac u Sisku✓ Izgradnja sistema odvodnje oborinskih voda na starom dijelu groblja Viktorovac✓ Izgradnja vodovoda i sistema odvodnje oborinskih voda na novom dijelu groblja Viktorovac u Sisku✓ Nabava uređaja za učvršćivanje grobne jame i odlaganje zemlje✓ Nabava rovokopača✓ Nabava kamiona
Posebni cilj 1.2. Gradnja komunalnih vodnih objekata	<p>1.2.1. Izgradnja javne odvodnje</p> <p>Izgradnja javne odvodnje uključuje izradu projektne dokumentacije za projekt izgradnje i rekonstrukcije uređaja za odvodnju oborinskih voda naselja Galdovo, te izgradnju i rekonstrukciju objekta i uređaja za odvodnju oborinskih voda na području Grada Siska. Ove aktivnosti će doprinijeti zaštiti okoliša i zdravlju građana, ali također potiću razvoj turizma, poduzetništva, te potiću zapošljavanje.</p>
Posebni cilj 1.3. Unapređenje ostale komunalne infrastrukture	<p>1.3.1. Nabava autobusa</p> <p>Realizacijom planiranih aktivnosti Grad Sisak planira nabavu novih autobusa prilagođenih za prijevoz školske djece, šest autobusa za gradsko prigradski prijevoz te 3 mini busa.</p> <p>1.3.2. Ulaganje u sustav održavanja čistoće</p> <p>Grad Sisak planira realiziranje projekta Izgradnje objekta za skladištenje opasnih i zapaljivih tekućina, te nabavu kamiona za platformu, dostavnog vozila, posipača što će omogućiti održavanje čistoće na području Grada Siska.</p> <p>1.3.4. Izgradnja i opremanje tržnice na malo</p> <p>Radovi izgradnje i opremanja tržnica na malo odnosi se na popravak sjevernog stepeništa – oblaganje kamenim pločama, zamjena rashladne opreme ribama- mlijecni, dogradnja centralnog grijanja, rekonstrukcija rashladnih komora, zamjena izolacije destilacije, zamjena izolacije svjetla nad zelenom tržnicom, te opremanje drvene kućice – vanjski plato, opremanje rashladnih vitrina te računalne opreme.</p>

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	1 Unaprjeđenje infrastrukturnih i prometnih sustava							
Posebni cilj	1.1. Gradnja objekta i uređaja komunalne infrastrukture							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
1.1.1. Izgradnja javnih površina	1.1.1.1. Broj izrađenih projekata izgradnje javnih površina	Broj dovršenih projekta izgradnje javnih površina	broj	10	Upravni odjel za gospodarstvo i komunalni sustav	5	4	6
	1.1.1.2. Izgrađeno šetalište/ šetnica	U potpunosti izgrađena šetnica odnosno šetalište prema lokacijama u Gradu	lokacija	V. Nadzor u Sisku	Upravni odjel za gospodarstvo i komunalni sustav	Viktorova c u Sisku	Šetnica uz Kupu	---
	1.1.1.3. Izgrađeno parkiralište	Površina izgrađenosti parkirališta u Cesarćevoj ulici u Sisku	m ²	0	Upravni odjel za gospodarstvo i komunalni sustav	500	200	400
	1.1.1.4. Izgrađen nogostup	Metri izgrađenog nogostupa u Topolovcu u ulici Ostrvo do Sajmišta	m	300	Upravni odjel za gospodarstvo i komunalni sustav	100	150	200
	1.1.1.5. Izgrađeno igralište	U potpunosti izgrađeno igralište na k.č.br. 1629/43 i 1627/1 u MO Eugen Kvaternik u Sisku, realizacija izgrađenosti projekta mjerit će se postotkom	%	20	Upravni odjel za gospodarstvo i komunalni sustav	50	70	90
	1.1.1.6. Izgrađen dio biciklističke staze i trakova	Metri izgrađenog dijela I faze biciklističke staze i trakova u Gradu Sisku	m	1500	Upravni odjel za gospodarstvo i komunalni sustav	1000	1100	1200
1.1.2. Unapređenje prometne	1.1.2.1. Broj izrađenih projekata izgradnje prometne infrastrukture	Broj dovršenih projekta izgradnje prometne infrastrukture	broj	1	Upravni odjel za gospodarstvo i komunalni sustav	1	3	2

Strateški plan Grada Siska

infrastrukture	1.1.2.2. Izgrađena ulica	U potpunosti izgrađena Ulica prema lokacijama u Gradu Sisku	lokacija	--	Upravni odjel za gospodarstvo i komunalni sustav	Ulica Pavleka Miškina	Bakranov a ulica	
	1.1.2.3. Izgrađena komunalna infrastruktura	Metri izgrađene komunalne infrastrukture u Vinogradskoj ulici u Sisku	m	200	Upravni odjel za gospodarstvo i komunalni sustav	100	150	300
1.1.3. Izgradnja javne rasvjete	1.1.3.1 Izrađen projekt javne rasvjete	Izrađen glavni, idejni i izvedbeni projekt javne rasvjete na području grada Siska, izrađenosti projekta mjerit će se postotkom realizacije	%	10	Upravni odjel za gospodarstvo i komunalni sustav	40	60	100
	1.1.3.2. Izgrađena javna rasvjeta u Savskoj ulici	Broj rasvjetnih tijela u Savskoj ulici u Sisku	broj	150	Upravni odjel za gospodarstvo i komunalni sustav	50	100	-
1.1.4. Izgradnja groblja	1.1.4.1. Sanirano klizište	Postotak realizacije sanacije klizišta na groblju Viktorovac u Sisku	%	10	Upravni odjel za gospodarstvo i komunalni sustav	50	20	20
	1.1.4.2. Izgrađen sistem odvodnje	Izgrađen sistem odvodnje oborinskih voda na starom dijelu groblja Viktorovac što će mjeriti će se postotkom realizacije	%	30	Upravni odjel za gospodarstvo i komunalni sustav	20	30	10
	1.1.4.3. Izgrađen vodovod i sistem oborinskih voda	Metri izgrađenog vodovoda i sistema i oborinskih voda na novom dijelu groblja Viktorovac u Sisku	m	200	Upravni odjel za gospodarstvo i komunalni sustav	250	300	200
	1.1.4.4. Nabava uređaja za učvršćivanje grobne jame i odlaganje zemlje	Nabavljen uređaj za učvršćivanje grobne jame i odlaganje zemlje	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	1	-	-
	1.1.4.5. Nabava rovokopača	Nabavljen rovokopač	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	1	-	-

Strateški plan Grada Siska

1.1.4.6. Nabava kamiona	Nabavljen kamion	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	1	-	-
POKAZATELJ UČINKA (OUTCOME)							
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
Realizirane sve planirane aktivnosti vezane za gradnju objekata i uređaja komunalne infrastrukture	Izvršene sve planirane aktivnosti za razdoblje 2014.-2016., vezane za izgradnju javnih površina, unapređenje prometne infrastrukture, izgradnju javne rasvjete te izgradnju groblja na području Grada Siska.	%	20	Upravni odjel za gospodarstvo i komunalni sustav	40	20	10

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	1 Unaprjeđenje infrastrukturnih i prometnih sustava							
Posebni cilj	1.2. Gradnja komunalnih vodnih građevina							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
1.2.1. Izgradnja javne odvodnje	1.2.1.1.Izrađen projekt	Grad Sisak će tijekom razdoblja 2014. – 2016. osigurati finansijska sredstva za izradu projekta izgradnje i rekonstrukcije uređaja za odvodnju oborinskih voda u naselju Galdovo - II etapa	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	1	-	-
	1.2.1.2. Izgrađeni i rekonstruirani objekti i uređaji za oborinsku odvodnju	Ostvarenje navedenog će se mjeriti brojem izgrađenih i rekonstruiranih objekata i uređaja za odvodnju oborinskih voda na području Grada Siska	broj	2	Upravni odjel za gospodarstvo i komunalni sustav	3	1	1
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Realizirane sve aktivnosti vezane za izgradnju javne odvodnje	Grad Sisak će u izgradnju javne odvodnje ulagati provedbom aktivnosti koje se odnose na projektne dokumentacije, te izgradnju objekata i uređaja oborinske odvodnje.	%	30	Upravni odjel za gospodarstvo i komunalni sustav	40	10	10	

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	1 Unaprijeđenje infrastrukturnih i prometnih sustava							
Posebni cilj	1.3. Unapređenje ostale komunalne infrastrukture							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
1.3.1. Nabava autobusa	1.3.1.1. Broj nabavljenih autobusa	Grad Sisak će tijekom razdoblja 2014. – 2016. osigurati financijska sredstva za nabavu autobusa	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	0	10	7
1.3.2. Ulaganje u sustav održavanje čistoće	1.3.2.1.Ulaganje u građevinu za skladištenje opasnih i zapaljivih tvari	Realizacija projekta ulaganje u građevinu za skladištenje opasnih i zapaljivih tvari mjerit će se postotkom funkcionalnosti naveden građevine	%	0	Upravni odjel za gospodarstvo i komunalni sustav	100	100	100
	1.3.2.2. Kupljen kamion za platformu	Realizacija nabave kamiona za platformu mjerit će se brojem nabavljenih kamiona	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	0	1	-
	1.3.2.3. Kupljeno dostavno vozilo	Realizacija nabave dostavnog vozila mjerit će se brojem nabavljenih dostavnih vozila	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	1	-	-
	1.3.2.4. Kupljen posipač	Realizacija nabave posipača mjerit će se brojem kupljenih posipača	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	0	1	-
	1.3.2.5. Kupnja motorne kose	Grad Sisak će tijekom razdoblja 2014. – 2016. osigurati financijska sredstva za motornih kosa,	broj	0	Upravni odjel za gospodarstvo i komunalni	0	2	-

Strateški plan Grada Siska

		što će se mjeriti brojem kupljenih kosa			sustav			
1.3.3. Izgradnja i opremanje tržnice na malo	1.3.3.1. Nabava opreme	Tijekom razdoblja 2014. – 2016. osigurati će se finansijska sredstva za nabavu opreme za tržnice (drvene kućice- vanjski plato, rashladne vitrine – mesnice, vase, računalna oprema)	oprema	Drvene kućice-vanjski plato	Upravni odjel za gospodarstvo i komunalni sustav	Rashladne vitrine – mesnice, vase	Računalna oprema	-
	1.3.3.2. Rekonstruirana / dograđena tržnica	Tijekom razdoblja 2014. – 2016. osigurati će se finansijska sredstva za rekonstrukciju sjevernog stepeništa, dogradnju centralnog grijanja – ugradnja razdjelnika tržnica Kontroba, rekonstrukcija rashladnih komora, zamjena izolacije diletacije II mesnice, zamjena izolacije svjet. nad zelenom tržnicom	rekonstruirani objekti	Rekonstrukcija sjevernog stepeništa, Dogradnja centralnog grijanja – ugradnja razdjelnika tržnica Kontroba	Upravni odjel za gospodarstvo i komunalni sustav	Rekonstrukcija rashladnih komora, zamjena izolacije diletacije II mesnice,	Zamjena izolacije svjet. nad zelenom tržnicom	-
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Realizirane sve aktivnosti vezane za unapređenje komunalne infrastrukture.	Grad Sisak će ulagati u komunalnu infrastrukturu u svrhu unaprjeđenja cijelog kupaunog razvoja Grada Siska.	%	30	Upravni odjel za gospodarstvo i komunalni sustav	40	20	10	

NAČINI OSTVARENJA/AKTIVNOSTI	
Posebni cilj 2.1. Unapređenje predškolskog sustava	<p>2.1.1. Uređenje i opremanje dječjeg vrtića Zeleni briješ</p> <p>Cijena izgradnje iz prvotnog ugovora, koje je Gradsko vijeće potvrdilo početkom ove godine, iznosila je 10 milijuna 814 tisuća kuna što je, uvećano za trošak čuvanja objekta, s PDV-om 13 milijuna i 840 tisuća kuna. S Epsilon gradnjom je sada sporazumno utvrđena cifra od 2 milijuna 970 tisuća kuna bez PDV-a za neizvršene radove na objektu pa ukupna kupoprodajna cijena prema ovom sporazumu iznosi 7 milijuna 843 tisuća kuna što uvećano za PDV iznosi 9 milijuna 804 tisuće kuna. Razlika, odnosno ušteda, iznosi 4 milijuna 36 tisuća kuna u odnosu na ranije potvrđen ugovor. Na Zelenom briješu će se, na površini od preko pet tisuća kvadratnih metara, sagraditi vrtić površine oko tisuću kvadrata, odnosno korisna površina objekta će biti oko dvije tisuće kvadrata. Novi će vrtić moći prihvati negdje oko 150 novih korisnika, a u njegovom sklopu će biti i nova centralna praonica te nova kuhinja za sve korisnike Dječjeg vrtića Sisak Stari.</p>
Posebni cilj 2.2. Učinkovito korištenje kulturne baštine	<p>2.2.1. Ulaganje u ustanove u kulturi</p> <p>Grad Sisak osigurava značajna finansijska sredstva za opremanje i ulaganje u kulturne ustanove koje pridonose cjelokupnom razvoju stanovništva Grada Siska.</p> <p>2.2.2. Zaštita kulturnih dobara</p> <p>Sadašnji sustav upravljanja kulturnim dobrima zasniva se na razmjerno razgranatoj mreži službi i ustanova koje su nadležne za pojedine vrste kulturnih dobara. Velika raznolikost kulturnih dobara te različita normativna rješenja otežavaju uvođenje učinkovitijeg integriranog modela upravljanja. Sustav je izrazito usmjerjen na zaštitu, često i nauštrb drugih segmenata upravljanja kulturnim dobrima, što uz slabu uključenost drugih čimbenika ograničava mogućnosti za razvoj i usmjeravanje postojećih resursa.</p> <p>2.2.3. Obnavljanje knjižnog fonda</p> <p>Grad će financirati obnovu knjižnog fonda Narodne knjižnice i čitaonice Vlado Gotovac što će pridonijeti kulturno obrazovnom razvoju cjelokupnog stanovništva.</p> <p>2.2.4. Zaštita kulturne baštine</p> <p>Kulturna baština, materijalna i nematerijalna, zajedničko je bogatstvo čovječanstva u svojoj raznolikosti i posebnosti, a njena zaštita jedan je od važnih čimbenika za prepoznavanje, definiranje i afirmaciju kulturnog identiteta. Ministarstvo kulture razvija mehanizme i uspostavlja mjere zaštite kulturne baštine s ciljem osiguranja njene održivosti što podrazumijeva identificiranje, dokumentiranje, istraživanje, održavanje, zaštitu, korištenje kao i promicanje njenih vrijednosti. Kulturnu baštinu čine pokretna i nepokretna kulturna dobra od umjetničkoga, povjesnoga, paleontološkoga, arheološkoga, antropološkog i znanstvenog značenja kao i dokumentacija i bibliografska baština i zgrade, odnosno prostori u kojima se trajno čuvaju ili izlažu kulturna dobra i dokumentacija o njima. Kulturna baština također su i arheološka nalazišta i arheološke zone, krajolici i njihovi dijelovi koji svjedoče o čovjekovoj prisutnosti u prostoru te nematerijalni oblici kulturne baštine i pojave čovjekova duhovnog stvaralaštva u prošlosti. Vrijednosti kulturne baštine prepoznajemo kao starosne, povjesne, kulturne, umjetničke i autentične. Zaštitom i očuvanjem kulturne baštine Grad Sisak osigurava postojanost kulturnih vrijednosti kao i potencijala za daljnji razvitak Republike Hrvatske, njenu afirmaciju, stimulaciju ekonomске konkurentnosti i kvalitetnijeg života u europskom okruženju</p>

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	2 Unaprjeđenje kvalitete življenja							
Posebni cilj	2.1. Unapređenje predškolskog sustava							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
2.1.1. Uređenje i opremanje dječjeg vrtića Zeleni brijež	2.1.1.1. Uređen i opremljen dječji vrtić Zeleni brijež	Provedba aktivnosti za uređenje i opremanje dječjeg vrtića mjerit će se u postotkom realizacije projekta.	%	60	Grad Sisak	100	100	100
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Broj djece kojoj će biti omogućeno korištenje dječjeg vrtića	Izvršene sve planirane aktivnosti za razdoblje 2014.-2016., vezane za izgradnju i opremanje dječjeg vrtića na području Grada Siska, a čijom će realizacijom doći do povećanja broja djece koja će pohađati vrtić.	Broj (kumulativ)	1100	Grad Sisak	1220	1220	1220	

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	2 Unaprjeđenje kvalitete življenja							
Posebni cilj	2.2. Učinkovito korištenje kulturne baštine							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
2.2.1. Ulaganje u ustanove u kulturi	2.2.1.1. Obnovljena Gradska galerija Striegl	Provedba aktivnosti za Obnovu galerije mjerit će se u postotkom realizacije projekta	% (kumulativ)	30	Grad Sisak	40	80	90
2.2.2. Zaštita kulturnih dobara	2.2.2.1. Broj zaštićenih kulturnih dobara	Projekti zaštite kulturnih dobra se očituju kroz broj zaštićenih kulturnih dobara	broj	28	Grad Sisak	2	3	4
2.2.3. Obnova knjižnog fonda	2.2.3.1. Broj nabavljenih knjiga	Projekti obnove knjižnog fonda se očituju se očituju kroz broj nabavljenih knjiga	broj	250	Grad Sisak	300	350	200
2.2.4. Zaštita kulturne baštine	2.2.4.1. Broj zaštićene kulturne baštine	Projekti zaštite kulturnih dobara se očituju kroz broj zaštićene kulturne baštine	broj	28	Grad Sisak	10	5	5
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Realizirane sve aktivnosti vezane za učinkovito korištenje kulturne baštine	Izvršene sve planirane aktivnosti za razdoblje 2014.-2016., vezane za učinkovito korištenje kulturne baštine.	% (kumulativ)	30	Grad Sisak	40	50	70	

		NAČINI OSTVARENJA/AKTIVNOSTI
	Posebni cilj 3.1.Unapređenje kapaciteta grada	<p>3.1.1. Nabava nekretnina</p> <p>Prvi korak prilikom ostvarenja ovog posebnog cilja je osiguravanje preduvjeta za kupnju nekretnina . Grad mora osigurati sredstva za nabavu nekretnina . Grad ovom investicijom doprinosi razvoju Grada te u proračunu osigurava sredstva za realizaciju istog.</p> <p>3.1.2. Ulaganje u objekte u vlasništvu grada</p> <p>U okviru ovog kapitalnog projekta osiguravaju se sredstva za značajna dodatna ulaganja u zgrade opće namjene.</p>
Opći cilj 3 Održivo korištenje i upravljanje cijelokupnim prostorom Grada	Posebni cilj 3.2.Jačanje kapaciteta gradskih službi	<p>3.2.1. Nabava uredske opreme</p> <p>Izdvajanjem novčanih sredstava za nabavu uredske opreme ulaže se u razvoj i unapređenje rada zaposlenika gradskih službi, a u svrhu pružanja što kvalitetnijih usluga svojim građanima</p> <p>3.2.2.Nabava računalne opreme</p> <p>Grad Siska mora pratiti razvoj tehnologije, uvoditi promjene i prilagođavati svoje poslovanje, te provoditi konstantno praćenje utjecaja promjena na sposobnost usluga da zadovolji potrebe korisnika. Grad je i proteklih godina značajna sredstva uložio upravo u poboljšanje tehnoloških uvjeta i informatizacije poslovanja, koji će omogućiti učinkovitije i efikasnije poslovanje, te će i u idućim godinama ulagati u daljnji razvoj postojeće infrastrukture kroz nabavu novih računala i računalne opreme, a u svrhu unapređenja procesa potrebnih za obavljanje djelatnosti.</p>
	Posebni cilj 3.3. Ulaganje u izradu dokumentacije	<p>3.3.1. Prostorno planska dokumentacija</p> <p>Grad Sisak vodi sustavnu brigu o planskoj izgradnji kako ne bi došlo do stihjske i neplanske gradnje. Grad Sisak izdvaja znatna finansijska sredstva za prikupljanje i izradu potrebne projektne dokumentacije kako bi se uspješno realizirala planska izgradnja Grada koja u konačnici pridonosi cijelokupnom razvoju gospodarstva na području Grada Osnovi cilj prostornog planiranja i uređenja, temeljem Zakona o prostornom uređenju i gradnji, članka 7., je interaktivnim prostornim planiranjem i procjenom mogućih utjecaja, ostvariti ravnomjeran prostrani razvoj uskladen s gospodarskim, društvenim i okolišnim polazišтima, uravnoveženjem regionalnih razvojnih procesa i s njima povezanih zahvata u prostoru i različitim potreba i interesa korisnika prostora, na način kojim se osigurava slijedeće:</p> <ul style="list-style-type: none"> – Prostorna održivost u odnosu na racionalno korištenje i očuvanje kapaciteta prostora u svrhu učinkovite zaštite prostora – Njegovanje i razvijanje regionalnih prostornih osobnosti – Razumno korištenje i zaštita prirodnih dobara, očuvanje biološke raznolikosti, zaštita okoliša i prevencija od rizika onečišćenja – Zaštita kulturnih dobara i vrijednosti – Dobro organizirana raspodjela i uređenje građevinskog zemljišta – Odgovarajući prometni sustav, osobito javni prijevoz i nemotorizirani prijevoz – Pogodne poslovne uvjete za razvoj gospodarstva <p>3.3.2. Projektna dokumentacija</p> <p>Grad Sisak planira financirati izradu projektne dokumentacije (idejnih skica, idejnog i glavnog projekta sa svim pripadajućim tehničkim elaboratima sa grafičkim prilozima i prikazima svih potrebnih osnova, prikaza, presjeka, detalja i elemenata, sa pratećim pravnom i tehničkom dokumentacijom) u svrhu cijelokupnog razvoja Grada.</p>

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	3 Održivo korištenje i upravljanje cijelokupnim prostorom Grada							
Posebni cilj	3.1. Unapređenje kapaciteta Grada							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
3.1.1. Nabava nekretnina	3.1.1.1. Broj nabavljenih nekretnina	Tijekom razdoblja 2014. – 2016. Grad Sisak osigurati će finansijska sredstva za nabavu nekretnina.	broj	0	Grad Sisak	2	0	0
3.1.2. Ulaganje u objekte u vlasništvu grada	3.1.2.1. Broj objekata na kojima su rađena ulaganja	Tijekom razdoblja 2014. – 2016. Grad Sisak osigurati će finansijska sredstva za ulaganje u objekte koji su u vlasništvu Grada.	broj	0	Grad Sisak	15	20	23
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Realizirane sve aktivnosti jačanja kapaciteta Grada Siska.	Povećanje kapaciteta Gradske imovine	broj	0	Grad Sisak	17	20	23	

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	3 Održivo korištenje i upravljanje cijelokupnim prostorom Grada							
Posebni cilj	3.2. Jačanje kapaciteta gradskih službi Grada							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
3.2.1. Nabava uredske opreme	3.2.1.1. Vrijednost opreme	Tijekom razdoblja 2014. – 2016. Grad Sisak osigurati će finansijska sredstva za nabavu uredske opreme	kn	0	Grad Sisak	75.000,00	0	0
3.2.2. Nabava računalne opreme	3.2.2.1. Vrijednost nabavljenih računala	Tijekom razdoblja 2014. – 2016. Grad Sisak osigurati će finansijska sredstva za nabavu računalne opreme.	kn	0	Grad Sisak	210.000,00	0	0
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Ukupno osigurana finansijska sredstva u svrhu unapređenja produktivnosti gradskih službi	Kontinuirano ulaganje u razvoj opremljenosti gradskih službi rezultirat će boljim i efikasnijim gradskim službama	kn	0	Grad Sisak	285.000,00	0	0	

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	3 Održivo korištenje i upravljanje cijelokupnim prostorom Grada							
Posebni cilj	3.3. Ulaganje u izradu dokumenata							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
3.3.1. Prostorno planska dokumentacija	3.3.1.1. Broj prostorno planske dokumentacije	Tijekom razdoblja 2014. – 2016. Grad Sisak osigurati će finansijska sredstva za izradu prostorno planske dokumentacije	broj	20	Grad Sisak	2	2	2
3.3.2. Projektna dokumentacija	3.3.2.1. Broj projektne dokumentacije	Tijekom razdoblja 2014. – 2016. Grad Sisak osigurati će finansijska sredstva za izradu projektne dokumentacije	broj	40	Grad Sisak	20	20	20
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Povećanje broja izrađenih prostorno planske i projektne dokumentacije	Izvršene sve planirane aktivnosti za razdoblje 2014.-2016., vezane za izradu prostorno planske i projektne dokumentacije.	broj	60	Grad Sisak	22	22	22	

NAČINI OSTVARENJA/AKTIVNOSTI	
— Opći cilj 4 Stvaranje uvjeta za poticajno poduzetničko okruženje	<h3>4.1.1. Subvencija kamata na poduzetničke kredite</h3> <p>U okviru vlastitog sustava poticajnih mjera za razvoj strateških gospodarskih grana, obrnjištva, poduzetništva, poljoprivrede i turizma, Sisačko-moslavačka županija, pa tako i sam Grad Sisak, realizira projekt "Poduzetnički krediti". Radi se o kreditnoj liniji koja je među najpovoljnijima u državi jer Županija, zajedno s jedinicama lokalne samouprave sufinancira ukupno 1 do 4 posto iznosa kamata. Za vrlo povoljan kapital zainteresirane su brojne tvrtke i obrti o čemu svjedoči i podatak da je tijekom protekle dvije godine odobreno 98 kredita, ukupnog iznosa 171 milijun kuna, za projekte koji su zaposlili ukupno 700 radnika. U tijeku je obrada zahtjeva za kreditnim sredstvima još 14 pravnih i fizičkih osoba.</p> <p>Uz Sisačko-moslavačku županiju kao nositelja projekta, sudjeluje još 12 partnera, među kojima su gradovi Sisak, Kutina, Novska, Petrinja, Glina i Hrvatska Kostajnica, te općine Dvor, Majur, Donji Kukuruzari, Popovača, Velika Ludina i Lipovljani. Za razliku od protekle dvije kreditne linije u kojima je Županija subvencionirala 2 posto kamatne stope, od 2012. godine ona je 1 posto. Krajnji korisnik sredstava tako će kamatu plaćati između 3,5 i 5 posto, ovisno u kojoj općini ili gradu djeluje, te s kojom poslovnom bankom sklapa kreditni ugovor.</p> <p>Ukupna sredstva od 100 milijuna kuna mogu, a po potrebi će i biti, uvećana za još 50 milijuna kuna. Uz nisku kamatu za poduzetnika posebnost ove kreditne linije je što do 30 % sredstava može biti upotrijebljeno kao obrtna sredstva, što posve sigurno može spasiti poslovanje određene tvrtke, omogućiti joj opstanak i razvoj, a razvoj u gospodarstvu uvijek znači i nova radna mjesta.</p> <p>Korisnici sredstava iz ovog Projekta su mikro, mala i srednja trgovачka društva, u skladu sa Zakonom o poticanju razvoja malog gospodarstva ("Narodne novine", broj 29/02 i 63/07), obrti i zadruge, registrirani i koji obavljaju poslovnu djelatnost na području Sisačko-moslavačke županije, a bave se proizvodnom djelatnošću i pružanjem usluga povezanih s proizvodnim sektorom i ulažu u djelatnosti određene kao gospodarski razvojni prioriteti Sisačko-moslavačke županije. Prednost imaju oni projekti koji omogućuju novo zapošljavanje.</p>
Posebni cilj 4.1. Revitalizacija malog i srednjeg poduzetništva	

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	4 Stvaranje uvjeta za poticajno poduzetničko okruženje							
Posebni cilj	4.1. Revitalizacija malog i srednjeg poduzetništva							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
4.1.1. Subvencija kamata na poduzetničke kredite	4.1.1.1. Povećanje subvencioniranja kamatne stope	Iznos subvencioniranja kamatne stope.	% (kumulativ)	1	Upravni odjel za proračun i financije	1	1	1,5
	4.1.1.2. Smanjenje broja nezaposlenih	Broj nezaposlenih	Broj (kumulativ)	6.257	Upravni odjel za proračun i financije	6.20	6.000	5.500
	4.1.1.3. Povećanje broja korisnika	Broj korisnika projekata	Broj (kumulativ)	40	Upravni odjel za proračun i financije	42	44	46
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Povećanje broja malih i srednjih poduzetnika	Broj aktivnih subjekata malog i srednjeg poduzetništva	Broj (kumulativ)	1013	DZS	1030	1050	1070	

		NAČINI OSTVARENJA/AKTIVNOSTI
Opći cilj 5 Zaštita okoliša i održivo gospodarenje prirodnim resursima i energijom		5.1.1. Unapređenje sustava odlaganja otpada
Posebni cilj 5.1. Zaštita okoliša i energetska učinkovitost		Realizacijom navedenog načina ostvarenja u Gradu Sisku planira se izgraditi reciklažno dvorište, uređenje plohe za biokompostiranje te radovi na održavanju plinskog sustav. Osim navedenih aktivnosti gradnje planirana je realizacija projekta i ostalih obveza što uključuje otplatu lizing rata za strojeve, investicijsko održavanje deponije, projektiranje nove rezervne plohe odlagališta, projektiranje novog reciklažnog dvorišta, projektiranje zatvaranja male plohe, projekt ishođenja okolišne dozvole.
		5.2.1. Provedba energetske učinkovitosti
		Provedba energetske učinkovitosti Grada Siska o sufinanciranju projekata povećanja energetske učinkovitosti u obiteljskim kućama na području grada Siska, izazvao je veliki interes Siščana što potvrđuje broj prijava pristiglih na natječaj. Naime, pristiglo je čak 84 pravovaljanih prijava. Od kojih će njih 45 ugraditi ili zamijeniti novu stolariju, njih 35 odlučilo se za toplinsku fasadu, peć na pelete ugradit će njih 23-oe dok se jedan sugrađanin javio za gradnju nisko energetskog objekta. Maksimalni iznos sufinanciranja koji je moguće realizirati iznosi 37,5 tisuća kuna za projekte čija ukupna investicija iznosi 75 tisuća kuna i više, odnosno 50% maksimalnog iznosa investicije za projekte čija vrijednost ne prelazi 75 tisuća kuna.

Strateški plan Grada Siska

POKAZATELJI REZULTATA (OUTPUT)								
Opći cilj	5 Zaštita okoliša i održivo gospodarenje prirodnim resursima i energijom							
Posebni cilj	5.1. Zaštita okoliša i energetska učinkovitost							
Načini ostvarenja	Pokazatelj rezultata (output)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)
5.1.1. Unapređenje sustava odlaganja otpada	5.1.1.1. Broj realiziranih projekta i ostalih obveza	Broj dovršenih projekta sustava odlaganja otada mjerit će se brojem realiziranih projekta	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	2	2	1
	5.1.1.2. Izgrađeno reciklažno dvorište	Na unapređenje sustava odlaganja otpada Grad Sisak će utjecati izgradnjom reciklažnog dvorišta	broj	0	Upravni odjel za gospodarstvo i komunalni sustav	0	1	-
	5.1.1.3. Unapređenje plinskog sustava	Na unapređenje sustava odlaganja otpada Grad Sisak će utjecati unapređenjem plinskog sustava	%	20	Upravni odjel za gospodarstvo i komunalni sustav	20	30	10
	5.1.1.4. Unapređenje plohe za biokompostiranje	Na unapređenje sustava odlaganja otpada Grad Sisak će utjecati unapređenjem plohe za biokompostiranje	%	0	Upravni odjel za gospodarstvo i komunalni sustav	0	30	30
	5.1.1.5. Nabavljena oprema	Grad Sisak će tijekom razdoblja 2014. – 2016. osigurati financijska sredstva za nabavu opreme za unapređenje sustava odlaganja otpada (kompaktor, posude, kontejneri za	oprema	Posude, kontejneri za korisni otpad 1100l	Upravni odjel za gospodarstvo i komunalni sustav	Posude, mini bio komposteri 350	Kompaktor, oprema za reciklažno dvorište	-

Strateški plan Grada Siska

		korisni otpad 1100l, mini bio komposteri 350 l te oprema za reciklažno dvorište)						
5.2.1. Provedba energetske učinkovitosti	5.2.1.1. Broj prijava za provedbu energetske učinkovitosti	Provedba aktivnosti za provedbu energetske učinkovitosti mjerit će se u brojem prijava	broj	84	Grad Sisak	35	50	50
POKAZATELJ UČINKA (OUTCOME)								
Pokazatelj učinka (outcome)	Definicija	Jedinica	Polazna vrijednost	Izvor	Ciljana vrijednost (2014.)	Ciljana vrijednost (2015.)	Ciljana vrijednost (2016.)	
Količina zbrinutog otpada/ smanjenje količine potrošnje energije	Aktivnosti za zaštitu okoliša se mijere kroz količinu zbrinutog otpada/smanjenje troškova potrošnje energije što će se mjeriti udjelom smanjenih troškova energije.	t/%	8/10	Grad Sisak	10/ 10	10/10	12/10	

8. SKRAĆENI PRIKAZ STRATEŠKOG PLANA

Opći cilj	Posebni cilj	Pokazatelj učinka (outcome)	Način ostvarenja posebnog cilja	Pokazatelj rezultata (output)
1. Unapređenje infrastrukturnih i prometnih sustava	1.1. Gradnja objekta i uređaja komunalne infrastrukture	Realizirane sve planirane aktivnosti vezane za gradnju objekata i uređaja komunalne infrastrukture	1.1.1. Izgradnja javnih površina 1.1.2. Unapređenje prometne infrastrukture 1.1.3. Izgradnja javne rasvjete 1.1.4. Izgradnja groblja	1.1.1.1. Broj izrađenih projekata izgradnje javnih površina 1.1.1.2. Izgrađeno šetalište/ šetnica 1.1.1.3. Izgrađeno parkiralište 1.1.1.4. Izgrađen nogostup 1.1.1.5. Izgrađeno igralište 1.1.1.6. Izgrađen dio biciklističke staze i trakova
				1.1.2.1. Broj izrađenih projekata izgradnje prometne infrastrukture 1.1.2.2. Izgrađena ulica 1.1.2.3. Izgrađena komunalna infrastruktura
				1.1.3.1 Izrađen projekt javne rasvjete 1.1.3.2. Izgrađena javna rasvjeta u Savskoj ulici
				1.1.4.1. Sanirano klizište 1.1.4.2. Izgrađen sistem odvodnje 1.1.4.3. Izgrađen vodovod i sistem oborinskih voda 1.1.4.4. Nabava uređaja za učvršćivanje grobne jame i odlaganje zemlje 1.1.4.5. Nabava rovokopača 1.1.4.6. Nabava kamiona
				1.2.1.1. Izrađen projekt 1.2.1.2. Izgrađeni i rekonstruirani objekti i uređaji za oborinsku odvodnju
				1.3.1. Nabava autobusa 1.3.1.1. Broj nabavljenih autobusa
	1.3. Unapređenje ostale komunalne infrastrukture	Realizirane sve aktivnost vezane za unapređenje komunalne infrastrukture	1.3.2. Ulaganje u sustav održavanje čistoće	1.3.2.1. Ulaganje u građevinu za skladištenje opasnih i zapaljivih tvari 1.3.2.2. Kupljen kamion za platformu 1.3.2.3. Kupljeno dostavno vozilo 1.3.2.4. Kupljen posipač 1.3.2.5. Kupnja motorne kose
				1.3.3.1. Nabava opreme

Strateški plan Grada Siska

			opremanje tržnice na malo	1.3.3.2. Rekonstruirana / dograđena tržnica
2. Unaprijeđenje kvalitete življjenja	2.1 Unaprijeđenje predškolskog sustava	Broj djece kojoj će biti omogućeno korištenje dječjeg vrtića	2.1.1. Uređenje i opremanje dječjeg vrtića	2.1.1.1. Uređen i opremljen dječji vrtić
	2.2. Učinkovito korištenje kulturne baštine	Realizirane sve aktivnosti vezane za učinkovito korištenje kulturne baštine	2.2.1. Ulaganje u ustanove u kulturi 2.2.2. Zaštita kulturnih dobara 2.2.3. Obnova knjižnog fonda 2.2.4. Zaštita kulturne baštine	2.2.1.1. Obnovljena Gradska galerija Striegl 2.2.2.1. Broj zaštićenih kulturnih dobara 2.2.3.1. Broj nabavljenih knjiga 2.2.4.1. Broj zaštićene kulturne baštine
3. Održivo korištenje i upravljanje cjelokupnim prostorom Grada	3.1. Unaprijeđenja kapaciteta Grada	Realizirane sve aktivnosti jačanja kapaciteta Grada Siska.	3.1.1. Nabava nekretnina 3.1.2. Ulaganje u objekte u vlasništvu grada	3.1.1.1. Broj nabavljenih nekretnina 3.1.2.1. Broj objekata na kojima su rađena ulaganja
	3.2. Jačanje kapaciteta javnih službi Grada	Ukupno osigurana finansijska sredstva u svrhu unaprjeđenja produktivnosti gradskih službi	3.2.1. Nabava uredske opreme 3.2.2. Nabava računalne opreme	3.2.1.1. Vrijednost opreme 3.2.2.1. Vrijednost nabavljenih računala
	3.3. Ulaganje u izradu dokumenata	Povećanje broja Izrađenih prostorno planske i projektne dokumentacije	3.3.1. Prostorno planska dokumentacija 3.3.2. Projektna dokumentacija	3.3.1.1. Broj prostorno planske dokumentacije 3.3.2.1. Broj projektne dokumentacije

Strateški plan Grada Siska

				4.1.1.1. Povećanje subvencioniranja kamatne stope
				4.1.1.2. Smanjenje broja nezaposlenih
				4.1.1.3. Povećanje broja korisnika
5. Zaštita okoliša i održivo gospodarenje prirodnim resursima i energetskim učinkovitostim	5.1. Zaštita okoliša i energetska učinkovitost	Količina zbrinutog otpada/ smanjenje količine potrošnje energije	5.1.1. Unapređenje sustava odlaganja otpada	5.1.1.1. Broj realiziranih projekta i ostalih obveza 5.1.1.2. Izgrađeno reciklažno dvorište 5.1.1.3. Unapređenje plinskog sustava 5.1.1.4. Unapređenje plohe za biokompostiranje 5.1.1.5. Nabavljena oprema
			5.2.1. Provedba energetske učinkovitosti	5.2.1.1. Broj prijava za provedbu energetske učinkovitosti
4. Stvaranje uvjeta za poticajno poduzetničko okruženje	4.1. Revitalizacija malog i srednjeg poduzetništva	Povećanje broja malih i srednjih poduzetnika	4.1.1. Subvencija kamata na poduzetničke kredite	

9. POVEZIVANJE CILJEVA S PRORAČUNOM

Opći cilj	Posebni cilj	Program u proračunu	Pokazatelj učinka (outcome)	Aktivnost/ projekt u proračunu	Način ostvarenja posebnog cilja	Pokazatelj rezultata (output)
1. Unapređenje infrastrukturnih i prometnih sustava	1.1. Gradnja objekata i uređaja komunalne infrastrukture	A011002	Realizirane sve planirane aktivnosti vezane za gradnju objekata i uređaja komunalne infrastrukture	K100001	<p>1.1.1. Izgradnja javnih površina</p> <p>1.1.2. Unapređenje prometne infrastrukture</p> <p>1.1.3. Izgradnja javne rasvjete</p> <p>1.1.4. Izgradnja groblja</p>	<p>1.1.1.1. Broj izrađenih projekta izgradnje javnih površina</p> <p>1.1.1.2. Izgrađeno šetalište/ šetnica</p> <p>1.1.1.3. Izgrađeno parkiralište</p> <p>1.1.1.4. Izgrađen nogostup</p> <p>1.1.1.5. Izgrađeno igralište</p> <p>1.1.1.6. Izgrađen dio biciklističke staze i trakova</p> <p>1.1.2.1. Broj izrađenih projekta izgradnje prometne infrastrukture</p> <p>1.1.2.2. Izgrađena ulica</p> <p>1.1.2.3. Izgrađena komunalna infrastruktura</p> <p>1.1.2.4. Broj izrađenih projekta izgradnje prometne infrastrukture</p> <p>1.1.3.1. Izrađen projekt javne rasvjete</p> <p>1.1.3.2. Izgrađena javna rasvjeta u Savskoj ulici</p> <p>1.1.4.1. Sanirano klizište</p> <p>1.1.4.2. Izgrađen sistem odvodnje</p> <p>1.1.4.3. Izgrađen vodovod i sistem oborinskih voda</p> <p>1.1.4.4. Nabava uređaja za učvršćivanje grobne jame i odlaganje zemlje</p> <p>1.1.4.5. Nabava rovokopača</p> <p>1.1.4.6. Nabava kamiona</p>
Gradnja komunalnih vodnih	A011002	Realizirane sve aktivnosti vezane za	K100001	1.2.1. Izgradnja javne odvodnje	1.2.1.1. Izrađen projekt	

Strateški plan Grada Siska

		Izgradnju javne odvodnje			1.2.1.2. Izgrađeni i rekonstruirani objekti i uređaji za oborinsku odvodnju	
	1.3. Unapređenje ostale komunalne infrastrukture	A011002	Realizirane sve aktivnosti vezane za unapređenje komunalne infrastrukture	K100001	<p>1.3.1. Nabava autobusa</p> <p>1.3.1.1. Broj nabavljenih autobusa</p> <p>1.3.2. Ulaganje u sustav održavanje čistoće</p> <p>1.3.2.1. Ulaganje u građevinu za skladištenje opasnih i zapaljivih tvari</p> <p>1.3.2.2. Kupljen kamion za platformu</p> <p>1.3.2.3. Kupljeno dostavno vozilo</p> <p>1.3.2.4. Kupljen posipač</p> <p>1.3.2.5. Kupnja motorne kose</p> <p>1.3.3. Unapređenje sustava odlaganja otpada</p> <p>1.3.3.1. Broj realiziranih projekta i ostalih obveza</p> <p>1.3.3.2. Izgrađeno reciklažno dvorište</p> <p>1.3.3.3. Unapređenje plinskih sustava</p> <p>1.3.3.4. Unapređenje plohe za bio kompostiranje</p> <p>1.3.3.5. Nabavljena oprema</p> <p>1.3.4. Izgradnja i opremanje tržnice na malo</p> <p>3.3.4.1. Nabava opreme</p> <p>3.3.4.2. Rekonstruirana / dograđena tržnica</p>	
2. Unapređenje kvalitete življenja	2.1 Unapređenje predškolskog sustava	A041015	Realizirane sve aktivnosti vezane za izgradnju i opremanje dječjeg vrtića	K100001	<p>2.1.1. Uređenje i opremanje dječjeg vrtića</p> <p>2.1.1.1. Uređen i opremljen dječji vrtić</p>	
	2.2. Učinkovito korištenje kulturne baštine	A041002	Realizirane sve aktivnosti vezane za učinkovito korištenje kulturne baštine	K100002	2.2.1. Ulaganje u ustanove u kulturi	2.2.1.1. Obnovljena Gradska galerija Striegl
		A041004		K100001	2.2.2. Zaštita kulturnih dobara	2.2.2.1. Broj zaštićenih kulturnih dobara
		A041002		K100001	2.2.3. Obnova knjižnog fonda	2.2.3.1. Broj nabavljenih knjiga
		A061003		K100002	2.2.4. Zaštita kulturne baštine	2.2.4.1. Broj zaštićene kulturne baštine

Strateški plan Grada Siska

<p>5. Zaštita okoliša i održivo gospodarenje prirodnim resursima i energijom</p> <p>4. Stvaranje uvjeta za poticajno poduzetničko okruženje</p>	<p>3. Održivo korištenje i upravljanje cijelokupnim prostorom Grada</p>		<p>3.1. Unapređeni a kapaciteta Grada</p>	<p>A0510001</p>	<p>Realizirane sve aktivnosti jačanja kapaciteta Grada Siska</p>	K100001	3.1.1. Nabava nekretnina	3.1.1.1. Broj nabavljenih nekretnina
						K100002	3.1.2. Ulaganje u objekte u vlasništvu grada	3.1.2.1. Broj objekata na kojima su rađena ulaganja
<p>5.1. Zaštita okoliša i energetska učinkovitost</p>	<p>4.1. Revitalizacija malog i srednjeg poduzetništva</p>	<p>Aktivnost A100005</p>	<p>Ukupno osigurana finansijska sredstva u svrhu unaprjeđenja produktivnosti gradskih službi</p>	A0510002	K100001	3.2.1. Nabava uredske opreme	3.2.1.1. Vrijednost opreme	
					K100002	3.2.2. Nabava računalne opreme	3.2.2.1. Vrijednost nabavljenih računala	
	<p>4.1. Revitalizacija malog i srednjeg poduzetništva</p>	<p>A0610001</p>	<p>Povećanje broja Izrađenih prostorno planske i projektne dokumentacije</p>	K100001	3.3.1. Prostorno planska dokumentacija	3.3.1.1. Broj prostorno planske dokumentacije		
				A061003	K100001	3.3.2. Projektna dokumentacija	3.3.2.1. Broj projektne dokumentacije	
							4.1.1.1. Povećanje subvencioniranja kamatne stope	
							4.1.1.2. Smanjenje broja nezaposlenih	
							4.1.1.3. Povećanje broja korisnika	
							5.1.1.1. Broj realiziranih projekta i ostalih obveza	
							5.1.1.2. Izgrađeno reciklažno dvorište	
							5.1.1.3. Unapređenje plinskog sustava	
							5.1.1.4. Unapređenje plohe za biokompostiranje	
							5.1.1.5. Nabavljena oprema	
							5.2.1.1. Broj prijava za provedbu energetske učinkovitosti	

10. PRAĆENJE I EVALUACIJA

Osiguranje i pribavljanje finansijskih sredstava, upravljanje tim sredstvima kao i praćenje njihova korištenja, zasigurno je jedan od važnih aspekata provedbe Strateškog plana Grada Siska. Nakon definiranja strateških ciljeva i njihovih načina ostvarenja, potrebno je predvidjeti i moguće izvore financiranja, kao i pratiti njihovo izvršenje, te odvijaju li se planirano, ciljane vrijednosti sa trenutnim stanjem odnosno, stanjem u trenutku vrednovanja.

Ključni doprinos strateškog planiranja nije u samom postavljanju ciljeva i definiranju aktivnosti kojima se postižu, već i u postavljenom mehanizmu stalnog ocjenjivanja kreće li se u željenom pravcu, trebaju li se revidirati postavljeni ciljevi, postoje li bolji i efikasniji načini njihova ispunjavanja. Ovaj mehanizam uspostavlja se utvrđivanjem pokazatelja rezultata i uspješnosti koji su, kao objektivno mjerljivi i konkretni znakovi da je nešto učinjeno, postavljeni na način da omogućuju praćenje ostvarenja provedenih aktivnosti.

Svrha praćenja i evaluacije strateškog plana je praćenje ostvarenja pojedinih ciljeva te načina ostvarenja, a u svrhu mogućnosti povezivanja ciljeva, aktivnosti i finansijskih sredstava. Za uspješnu provedbu Strateškog plana potrebno je razraditi načine praćenja i vrednovanja, tj. kako da se:

- definiraju aktivnosti za kontinuirano praćenje provedbe Strateškog plana;
- definiraju i osiguraju relevantni, mjerljivi, jasni pokazatelji praćenja i vrednovanja provedbe Strateškog plana
- utvrdi metodologija i osigura izrada izvješća (kvartalnih, polugodišnjih, godišnjih)
- standardiziraju obrasci koji dokumentiraju primjenu procedure (upitnici, formulari za evaluaciju, izvještajni formulari)
- osigura da se s rezultatima vrednovanja Strateškog plana upoznaju i da ih koriste svi ključni nositelji
- provede godišnja ocjena napretka u provedbi Strategije, koju treba izraditi prije utvrđivanja proračuna i finansijskih planova za iduću godinu.

Strateški plan Grada Siska

Glavni kriteriji evaluacije koji se primjenjuju u evaluacijama programa i ciljeva su sljedeći:

- Relevantnost ili potreba za programom;
- Kriteriji povezani s pitanjem korisnosti programa;
- Učinkovitost (efektivnost) programa;
- Djelotvornost (efikasnost) kojom je program proveden;
- Pitanja u vezi s održivosti programa.

Evaluacije uspješnosti implementacije obavljat će se jednom godišnje, na kraju godine, kroz izvještaj o evaluaciji koji je sastavni dio godišnjeg izvještaja. Efikasnim i efektivnim načinom praćenja Grad Sisak, odnosno Gradonačelnik će biti u mogućnosti pravovremeno uočiti odstupanja od plana te ocijeniti hoće li planirane aktivnosti imati željeni učinak na postavljene ciljeve. Na temelju definiranih pokazatelja rezultata i učinaka omogućit će se vrlo uspješan sustav praćenja, pošto se na temelju navedenih pokazatelja može utvrditi u kojem smjeru se realiziraju ciljane veličine.

Kao prilog sustavu praćenja i evaluacije danim u nastavku, prikazani su obrasci putem kojih će se vršiti interno praćenje i evaluacija strateškog plana i ostvarenja strateških ciljeva. Putem tabela, odnosno obrazaca danih u nastavku vršit će se praćenje i evaluacija strateškog plana i ostvarenja strateških ciljeva. Ovisno o potrebi, Gradonačelnica određuje u kojem trenutku će se ocjenjivati i mjeriti realizacija strateškog plana. To može biti minimalno jednom godišnje, polugodišnje, kvartalno te mjesečno ovisno o dinamici postavljenog cilja.

Za svaki posebni cilj dodjeljuje se odgovornost za provedbu, ali isto tako i za svaki način ostvarenja. Navedena osoba je odgovorna za realizaciju i mjerjenje posebnog cilja, odnosno načina ostvarenja.

Gradonačelnica će odrediti vrijeme evaluacije provedbe za pojedini posebni cilj, a odgovorna osoba bit će zadužena za popunjavanje podataka u obrascima te podnošenje izvještaja gradonačelniku. U obrazac se upisuje datum ocjenjivanja strateških ciljeva, te se uspoređuju i upisuju trenutne vrijednosti pokazatelja rezultata sa zadanim, odnosno ciljanim vrijednostima. Jedan obrazac se koristi više puta ovisno o potrebi. U prilogu su dani ogledni primjeri koji se koriste prilikom svakog mjerjenja ostvarenja strateških ciljeva.

Strateški plan Grada Siska

IZVJEŠTAJ O PRAĆENJU PROVEDBE STRATEŠKOG PLANA

<i>Opći cilj</i>	1. Unaprjeđenje infrastrukturnih i prometnih sustava				DATUM OCJENJIVANJA:					
Posebni cilj	Načini ostvarenja	Odgovorna osoba	Pokazatelj rezultata (output)	Jedinica	Polazna vrijednost	Trenutna vrijednost	Ciljana vrijednost	Način ostvarenja se odvija prema planu DA/NE	Planirana sredstva	Iskorištena sredstva
1	2	3	4	5	6	7	8	9	11	12
1.1. Gradnja objekta i uređaja komunalne infrastrukture	1.1.1. Izgradnja javnih površina		1.1.1.1. Broj izrađenih projekta izgradnje javnih površina	broj						
			1.1.1.2. Izgrađeno šetalište/ šetnica	lokacija						
			1.1.1.3. Izgrađeno parkiralište	m ²						
			1.1.1.4. Izgrađen nogostup	m						
			1.1.1.5. Izgrađeno igralište	%						
			1.1.1.6. Izgrađen dio biciklističke staze i trakova	m						
	1.1.2. Unapređenje prometne infrastrukture		1.1.2.1. Broj izrađenih projekta izgradnje prometne infrastrukture	broj						
			1.1.2.2. Izgrađena ulica	lokacija						
			1.1.2.3. Izgrađena komunalna infrastruktura	m						

Strateški plan Grada Siska

			1.1.3.1. Izrađen projekt javne rasvjete	%						
			1.1.3.2. Izgrađena javna rasvjeta u Savskoj ulici	broj						
			1.1.4.1. Sanirano klizište	%						
			1.1.4.2. Izgrađen sistem odvodnje	%						
			1.1.4.3. Izgrađen vodovod i sistem oborinskih voda	m						
			1.1.4.4. Nabava uređaja za učvršćivanje grobne jame i odlaganje zemlje	broj						
			1.1.4.5. Nabava rovokopača	broj						
			1.1.4.6. Nabava kamiona	broj						
			1.2.1.1. Izrađen projekt	%						
			1.2.1.2. Izgrađeni i rekonstruirani objekti i uređaji za oborinsku odvodnju	m						
			1.3.1.1. Broj nabavljenih autobusa	broj						
			1.3.2.1. Ulaganje u građevinu za skladištenje opasnih i zapaljivih tvari							
			1.3.2.2. Kupljen kamion za platformu							
			1.3.2.3. Kupljeno							

Strateški plan Grada Siska

			dostavno vozilo						
			1.3.2.4. Kupljen posipač						
			1.3.2.5. Kupnja motorne kose						
	1.3.3. Izgradnja i opremanje tržnice na malo		1.3.3.1. Nabava opreme						
			1.3.3.1. Nabava opreme						

Strateški plan Grada Siska

IZVJEŠTAJ O PRAĆENJU PROVEDBE STRATEŠKOG PLANA

<i>Opći cilj</i>	2. Unaprjeđenje kvalitete življenja				DATUM OCJENJIVANJA:					
Posebni cilj	Načini ostvarenja	Odgovorna osoba	Pokazatelj rezultata (output)	Jedinica	Polazna vrijednost	Trenutna vrijednost	Ciljana vrijednost	Način ostvarenja se odvija prema planu DA/NE	Planirana sredstva	Iskorištena sredstva
1	2	3	4	5	6	7	8	9	11	12
2.1. Unapređenje predškolskog sustava	2.1.1. Uređenje i opremanje dječjeg vrtića		2.1.1.1. Uređen i opremljen dječji vrtić	%						
2.2. Učinkovito korištenje kulturne baštine	2.2.1. Ulaganje u ustanove u kulturi		2.2.1.1. Obnovljena Gradska galerija Striegl	%						
	2.2.2. Zaštita kulturnih dobara		2.2.2.1. Broj zaštićenih kulturnih dobara	broj						
	2.2.3. Obnova knjižnog fonda		2.2.3.1. Broj nabavljenih knjiga	broj						
	2.2.4. Zaštita kulturne baštine		2.2.4.1. Broj zaštićene kulturne baštine	broj						

Strateški plan Grada Siska

IZVJEŠTAJ O PRAĆENJU PROVEDBE STRATEŠKOG PLANA

<i>Opći cilj</i>	<i>3. Održivo korištenje i upravljanje cijelokupnim prostorom Grada</i>					DATUM OCJENJIVANJA:					
Posebni cilj	Načini ostvarenja	Odgovorna osoba	Pokazatelj rezultata (output)	Jedinica	Polazna vrijednost	Trenutna vrijednost	Ciljana vrijednost	Način ostvarenja se odvija prema planu DA/NE	Planirana sredstva	Iskorištena sredstva	
1	2	3	4	5	6	7	8	9	11	12	
3.1. Unapređenje kapaciteta Grada	3.1.1. Nabava nekretnina		3.1.1.1. Broj nabavljenih nekretnina	broj							
	3.1.2. Ulaganje u objekte u vlasništvu grada		3.1.2.1. Broj objekata na kojima su rađena ulaganja	broj							
3.2. Jačanje kapaciteta gradskih službi Grada	3.2.1. Nabava uredske opreme		3.2.1.1. Vrijednost opreme	kn							
	3.2.2. Nabava računalne opreme		3.2.2.1. Vrijednost nabavljenih računala	kn							
3.3. Ulaganje u izradu dokumenata	3.3.1. Prostorno planska dokumentacija		3.3.1.1. Broj prostorno planske dokumentacije	broj							
	3.3.2. Projektna dokumentacija		3.3.2.1. Broj projektne dokumentacije	broj							

Strateški plan Grada Siska

IZVJEŠTAJ O PRAĆENJU PROVEDBE STRATEŠKOG PLANA

<i>Opći cilj</i>	<i>4. Stvaranje uvjeta za poticajno poduzetničko okruženje</i>					DATUM OCJENJIVANJA:					
Posebni cilj	Načini ostvarenja	Odgovorna osoba	Pokazatelj rezultata (output)	Jedinica	Polazna vrijednost	Trenutna vrijednost	Ciljana vrijednost	Način ostvarenja se odvija prema planu DA/NE	Planirana sredstva	Iskorištena sredstva	
1	2	3	4	5	6	7	8	9	11	12	
4.1. Revitalizacija malog i srednjeg poduzetništva	4.1.1. Subvencija kamata na poduzetničke kredite		4.1.1.1. Povećanje subvencioniranih kamatne stope 4.1.1.2. Smanjenje broja nezaposlenih 4.1.1.3. Povećanje broja korisnika	% (kumulativ) broj broj							

Strateški plan Grada Siska

IZVJEŠTAJ O PRAĆENJU PROVEDBE STRATEŠKOG PLANA

<i>Opći cilj</i>	<i>5. Zaštita okoliša i održivo gospodarenje prirodnim resursima i energijom</i>					DATUM OCJENJIVANJA:					
Posebni cilj	Načini ostvarenja	Odgovorna osoba	Pokazatelj rezultata (output)	Jedinica	Polazna vrijednost	Trenutna vrijednost	Ciljana vrijednost	Način ostvarenja se odvija prema planu DA/NE	Planirana sredstva	Iskorištena sredstva	
1	2	3	4	5	6	7	8	9	11	12	
5.1. Zaštita okoliša i energetska učinkovitost	5.1.1. Unapređenje sustava odlaganja otpada		5.1.1.1. Broj realiziranih projekta i ostalih obveza 5.1.1.2. Izgrađeno reciklažno dvorište 5.1.1.3. Unapređenje plinskog sustava 5.1.1.4. Unapređenje plohe za biokompostiranje 5.1.1.5. Nabavljena oprema	Broj %							
	5.2.1. Provedba energetske učinkovitosti		5.2.1.1. Broj prijava za provedbu energetske učinkovitosti	Broj							