

GFUK

Sedam predstava u Krapini i još tri u čak 22 grada i općine diljem Zagorja

OBRTNIČKA KOMORA
Davoru Plešku novi četverogodišnji mandat na čelu zagorskih obtnika

Zagorje International

Broj 10

www.zagorje-international.hr

21. ožujka 2015.

Zlatarbistički načelnik Žarko Miholić izašao iz HNS-a i okuplja sljedbenike Radimira Čačića

Prve zagorske digitalne novine

**DONACIJAS
PANTOVČAKA**

Josip Broz Tito na imendan vraćen u rodnu kuću u Kumrovcu

**KRAPINSKE TOPLICE
AQUAE VIVAE**

Otvoren najveći kompleks zatvorenih bazena u zemlji

Brza cesta - radovi na dionici od Mokriča do Bračka pri samom kraju

Europska prijestolnica kulture 2020. - Krapina uz Varaždin u projektu za boljšak cijele regije sjever

Osobe s invaliditetom sufinancirat će troškove prijevoza s dvije kune po kilometru

Predsjednik Sabora RH Josip Leko pokrovitelj 80. obljetnice otkrivanja spomenika himni RH

KRAPINSKE TOPLICE

Najveći vodeni centar u Hrvatskoj od danas otvoren za kupače

Nakon investicije koja je trajala deset godina, u Krapinskim Toplicama jučer je otvoren najveći kompleks unutarnjih bazena u Hrvatskoj, koji se prostire na oko 18 tisuća četvornih metara s pet zatvorenih i jednim otvorenim bazenom te kapacitetom od 1200 osoba. Na svim bazenima izgrađeno je čak 170 raznih vodenih atrakcija, mlaznica, masažnih gejzira, slapova, podvodnih ležaljki, kiša, animacija i tobogana. Investicija je bila vrijedna 21 milijun eura, od čega je 15 milijuna investirao sam vlasnik Dragutin Plahutar, a šest milijuna je kreditnog novca HBOR-a.

- Danas sam posebno radostan i to s pokrićem. Ispričavam se Topličanima na strpljivosti što su malo duže čekali na realizaciju ovoj projekta. Ovaj projekt tek je jedan u nizu onoga što smo u Krapinskim Toplicama dogovorili još 1995. godine, a to je da one budu oaza, hotela i bazena s lijeve i desne strane Krapinskih, rekao je vlasnik Dragutin Plahutar.

Župan Željko Kolar nadovezao se kako je prošle godine na zagorskim bazenima bilo oko 400 tisuća kupača, a novim investicijama siguran je da će ta brojka ove godine premašiti pola milijuna.

Zamjenik ministra turizma Daglas Koraca i izaslanik predsjednice Kolinde Grabar Kitarović koja je bila spriječena doći, posebno su istakli važnost privatne inicijative u turizmu, jer je zdravstveni turizam najbrža rastuća gospodarska grana u svijetu, s godišnjom stopom rasta od 15 do 20 posto i tu Hrvatska, posebice ona kontinentalna, ima svoju veliku šansu.

Inače, bazeni se za građanstvo otvaraju danas, cijena ulaznica je 70 kuna za odrasle i 50 za djecu do 15 godina, a vikendom i praznikom 90 kuna za odrasle i 60 za djecu. Ove subote i nedjelje posjetitelji će imati 50 posto popusta. (Mladen Mandić)

ZABOK

Na političkoj akademiji ZS-a predaje Đuro Vidmarović

U zabočkoj staroj zgradi policije će večeras od 18 do 20 sati s radom nastaviti Zagorska politička Akademija. Predavanje, 11. po redu a na temu „Uloga diplomacije u razvoju RH“, će održati Đuro Vidmarović, bivši Veleposlanik u Ukrajini, hrvatski književnik i diplomat.

Iz Zagorske stranke pozivaju sve svoje članove te Akademije da se odazovu na ovo predavanje. (ZI)

Nepoželjan na Pantovčaku - dobrodošao u Kumrovec

Titova bista i još 109 umjetnina stigli u Staro selo

- Drago nam je što je Titova ostavština iz Zagreba završila u Kumrovcu, i da se „mramorni Joža“ baš na svoj imendan vraća kući. No, ako Titova bista nije smetala Franji Tuđmanu, pitamo se zašto sada smeta Kolindi Grabar Kitarović – komentiraju Kumrovčani nakon što je u četvrtak iz Vile Zagorje, iz Ureda predsjednice s Pantovčaka, dopremljeno 110 različitih umjetnina i poklona koje je Joža Broz tijekom obnašanja svoje predsjedničke dužnosti dobio na poklon u toj vili.

Pet je umjetničkih djela, dodijeljeno na trajnu posudbu, a 105 Titovih poklona pak u trajno vlasništvo. Među posuđenim umjetničkim djelima su poznata Augustinčićeva bista isklesana u mramoru, Titova bista nepoznatog autora, dvije slike Titovih portreta ulja na platnu Marina Tartaglie i Omera Mujadžića te pribor za pušenje s pepeljarom od tučenog bakra.

- Prva verzija Augustinčićevog portreta Tita s Pantovčaka nastala je u glini u prosincu 1961. godine kada je Titov dobar prijatelj Augustinčić s Mujadžićem posjetio Tita na Brijunima. Bista je u talijanskom kararskom mramoru napravljena dvije godine kasnije i tada je postavljena na Pantovčaku – rekao je muzejski savjetnik Galerije Augustinčić Davorin Vujčić.

Inače, Augustinčić, kipar iz obližnjeg Klanjca, je autor i Titove biste pored rodne kuće Josipa Broza koja je potom izlivena u 20-ak primjeraka, a najveći kip, visok čak sedam metara, nalazi se u slovenskom Velenju. Od ostalih 105 darovanih poklona, u zbirci su i razni predmeti i figurice od slonovače, kristala, porculana, stakla, tu su i slonove kljove, ali i maketa Apolla 11 koja je dovela prve ljudi na mjesec, a koju mu je poklonila NASA. Među donacijom je i 20-ak foto albuma s egzotičnih putovanja Josipa Broza i njegove supruge Jovanke. Svi će ti eksponati, nakon restauracije, biti izloženi na izložbi u Titovoj rezidenciji 23. svibnja na Dan mladosti. Ravnateljica Muzeja Hrvatskog zagorja Vlasta Krklec i v.d. voditeljice Starog Sela Tatjana Brlek nisu skrivale zadovoljstvo što je Staro selo došlo u posjed tako dragocjene zbirke.

– Od Tita u Kumrovcu želimo načiniti veliki turistički brend i ova zbirka u tome će nam uvelike pomoći. I Titovu rezidenciju nadamo se i uz pomoć novca iz fondova EU-a, želimo potpuno obnoviti te tako još više promovirati kumrovečki turizam – rekle su V. Krklec i T. Brlek. Na kraju su dodale kako je inicijativa o pohrani Titovih darova iz Vile Zagorje Kumrovcu stara već dvije godine, te da je o toj inicijativi razgovarano već i s bivšim predsjednikom Josipovićem. No, dolaskom nove predsjednice na Pantovčak, cijela stvar je ubrzana i privredna kraju. (Mladen Mandić)

Augustinčićeva bista Tita pored još dvije u rodnoj kući

Od svih eksponata koji su s Pantovčaka stigli u Kumrovec, posjetitelji Kumrovca i Starog sela mogu zasad vidjeti tek najzanimljiviji primjerak – Augustinčićevu bistu koja je postavljena u Titovoj rodnoj kući uz još dvije Titove biste. Ostali eksponati i darovi bit će izloženi 23. svibnja u Titovoj rezidenciji. U Starom selu su nam rekli kako su ih, u vezi s dolaskom eksponata u Kumrovec, već zvali i brojni turisti. (mlm)

8. Glumački festivalu Krapini – i po Zagorju

Uskoro prava poslastica- sedam predstava u Krapini i još tri u čak 22 grada i općine

Tri petka i tri subote, počevši od 10. travnja, Krapinčani će moći uživati u sedam predstava ovogodišnjeg izdanja, 8. po redu, Glumačkog festivala u Krapini, popularnog GFUK-a. Inače, ovo je treća godina da predstave gostuju i izvan Krapine, diljem Zagorja, a ove će godine to biti slučaj u čak 22 grada i općine u Krapinsko – zagorskoj, Zagrebačkoj i Varaždinskoj županiji, pa zato GFUK i ima nastavak – „...i po Zagorju“.

Festival dakle započinje u krapinskoj Festivalskoj dvorani u petak, 10. travnja u 20 sati, predstavom „Dobra duša iz Sečuana“, kazališta Komedija, u kojoj će nastupiti čak 22 glumca predvođenih Jasnom Palić Picukarić. Dan kasnije u isto je vrijeme na rasporedu predstava Gradskog kazališta „Zorin dom“ iz Karlovca „Karlstadt Kunst Cabaret“. Te subote, kao i naredne dvije, od 22 sata će u Maloj dvorani POU-a na „Noćnoj sceni“ igrati predstava Kazališne skupine „Gemišt“ – u „Pozdravu iz Remetinca“ igraju Vid Balog i Davor Dretar Drele.

Sljedećeg petka na rasporedu je predstava „U plavom podrumu“, Glumačke družine „Histrión“, u kojoj se nakon pet godina izbivanja s kazališnih dasaka na scenu vraća Zlatko Vitez. U subotu 18. travnja od 20 sati igra komedija „Harem“ kazališta „Moruzgva“, a četveročlanu žensku ekipu predvodi Ecija Ojdanić. Posljednjeg vikenda GFUK-a u petak igra predstava „Svoga tela gospodar“ u izvedbi HNK-a Varaždin, dok je subotnja predstava u Festivalskoj dvorani „Legenda o sv. Muhli“, Gradskog kazališta Virovitica.

- Krapinčani i oni koji dođu u Krapinu će vidjeti ukupno pet komedija i dvije ozbiljne dramske predstave, što se dosad pokazalo uspješnim receptom. No, ono što veseli je da se GFUK širi i da će u čak 22 grada i općine igrati još tri predstave – „Ljubav“ Ljubomira Kerekeša, „Tetecova spoved“ Vida Baloga i „Cinco i Marinko“, u kojoj glume Vedran Mlikota i Danko Ljuština, rekao je pokretač Glumačkog festivala u Krapini i po Zagorju, Adam Končić, dodavši da će svakako biti zanimljiva i druženja s glumcima nakon predstava – petkom u Maloj dvorani POU-a, a subotama u krapinskoj pizzeriji Mamma Mia.

- Ono što je ove godine posebnost, je da će gledatelje 15-ak minuta prije svake predstave u Festivalskoj dvorani zabavljati Zagorje brass kvintet, koji čine mladi akademski glazbenici iz Lepoglave i Novog Golubovca. Oni će svirati filmsku glazbu iz poznatih svjetskih hitova. Taj spoj filma i kazališta kroz glazbu naš je poklon publici, kako bi se još ugodnije osjećala s nama, zaključio je Končić.

Inače, Turistička zajednica Grada Krapine i ove je godine uključena u projekt, pa će se tako organizirati razni aranžmani, kako bi se u Krapinu privuklo što više turista.

- Radi se o jednodnevnim izletima koji su ponuđeni 50-ak agencija u Hrvatskoj i Sloveniji, a u aranžmanu su uključeni posjet Muzeju krapinskih neandertalaca, Gradskoj galeriji, Muzeju Ljudevita Gaja i našim vjerskim objektima. Sve to po povlaštenima cijenama, kao uostalom i ručak koji je još u paketu te dakako, karta za predstavu po cijeni od 30 kuna, objasnila je direktorica TZ-a Nedjeljka Vodolšak, dodavši da će se moći uživati i u sadržajima ispred Festivalske dvorane, gdje će biti postavljeni štandovi s tradicionalnim zagorskim proizvodima i suvenirima.

O cijenama karata i njihovoj kupovini rekla pak je v.d. ravnateljice krapinskog Pučkog otvorenog učilišta, Vesna Kunštek.

- Cijena pojedinačne karte je 50 kuna, a one s popustom, za grupne posjete od najmanje 20 osoba, registriranih udruga građana, sindikalnih podružnica i osnovnih i srednjih škola, koštaju 40 kuna po osobi. Moći će se kupiti i paketi karata za svih šest predstava – 300 kuna košta paket koji uključuje i predstavu subotom u Maloj dvorani, a 250 kuna paket samo za predstave u Festivalskoj dvorani, zaključila je Kunštek, dodavši da se karte radnim danom mogu kupiti na blagajni od 13 do 17 sati, a na dan predstave od 18 do 20 sati, ili pak na internetu, na stranici www.ulaznice.hr.

Inače, GFUK je svake godine posvećen nekoj velikoj povijesnoj ličnosti vezanoj za Zagorje, a ove je godine to Antun Mihanović, pa će se njegovi portreti koje je naslikao Stjepan Đukić Pišta poklanjati glumcima koji će nastupati na Festivalu.

Podršku GFUK-u dali su i gradonačelnik Krapine Zoran Gregurović i zagorski župan Željko Kolar, koji su istaknuli da je takav festival bogatstvo i za Krapinu i za čitavo Zagorje i da je privilegij što se Zagorci njime mogu pohvaliti. (ZI)

KOLUMNA

PIŠE:
Doc.dr.sc. Rajko Fureš, prim.dr.med.

Zakaj nie im mile

Meste da vesel bude vsaki kaj Horvatsku domaju rad ma, zate kaj i h stranskomu svetu do horvatskoga jezika držati su počeli, mnogem te nie najdrajše.

A kak se poveda da mora se vučiti z vsega unoga kaj naopačne je bile, a dobre je poznate da nam je po zemljice naše prie skore sto i šezdeset let jeden Vuk hodil, da je naše pesme h knjigu zapisaval, da je pri tom poslu vrieden bil. I nie prešel dugi cajt, a da je tie isti Vuk knjigu na svetlo dneva pokazal, gdje je te iste pesmice naše pokazal, ali iste tak nie povedal da su te pesmice naše, nek je povedal da su te pesmice z njegovoga rodnoga kraja, a i tak ih je i napisal, na tom jeziku i z temi slovami, kaj pri nas nigdar bile ih nie.

I den denes nam povedaju nekteri kaj Vuka i den denes h zvezde hkivaju, da tak trieba biti, da je dobre nekaj luckomu hkrasti i poklje reči da je te tvoje.

A ak same po pravice iti očeme, unda nam vsemi skup jasne mora biti, zakaj i komu rieč horvatska draga nie i draga biti nemre. Vsemi unami kaj horvatska na srcu im nie povedati trieba, da Horvatske domaje ni biti nemre ak vsaki med nami nema h srčeku svojemu mesta i za „što“, i za „ća“, kak i za „kaj“.

Ak ljubavi nemame za vse jezike horvatske, unda nekaj hvredu z nami nie, a te zakaj nie im mile da se bi kaj i ća, čem več čući mogli, te iste tak dobre je poznate.

Šteli su ih več prie dugoga cajta hništiti, a niesu te mogli, jer te horvatske, materinske rieči, h duše su naroda horvatskoga, h srcih su ljudeh kaj druge domaje na svetu ni nemaju.

U subotu u Zlatar Bistrici osnivačka skupština zagorskih Reformista

Zlatarbistički načelnik Miholić izašao iz HNS-a i okuplja sljedbenike Radimira Čačića

Žarko Miholić, umirovljeni pukovnik Hrvatske vojske, nekadašnji zapovjednik 103. brigade Hrvatske vojske u Oluji, nakon što je u svibnju 2013. godine na listi HNS-a s osvojenih čak 85,74 glasova na lokalnim izborima za općinskog načelnika bio daleko najuspješniji kandidat HNS-a na lokalnim izborima u Hrvatskoj, ali i kandidat s najviše osvojenih glasova u Zagorju, napustio je stranku i prelazi Čačićevim „Reformistima“.

- Jedan sam od osnivača HNS-a i član Glavnog odbora stranke za obranu Grada Zagreba od početka 90-ih godina. Djelatna sam vojna osoba u Hrvatskoj vojsci od 1991. do 2004. godine. No, razočarao sam se u politiku HNS-a, posebice u Zagorju i zato izlazim iz stranke.

Na upit što ga je nagnalo da izađe iz zagorskog HNS-a i prikloni se Čačiću, Miholić je rekao kako s Topolovčevim vodstvom HNS-a u Zagorju već odavno nije na istoj valnoj duljini, kako više ne može podržavati njegov program, a o nesuglasicama s njim i zagorskim čelnicima HNS-a će progovoriti nakon Skupštine Reformista, koja će se večeras održati u zlatarbističkom Domu kulture s početkom od 18 sati.

Dražen Kralj, povjerenik Reformista za Krapinsko – zagorsku županiju, rekao nam je da je od osnivanja Reformista u posljednjih šest mjeseci, u Zagorju dosad osnovano 14 gradskih i općinskih podružnica stranke, a u šest općina imaju i svoje povjerenike. U Krapinsko – zagorskoj županiji zasad imaju 450 članova od čega im je 200-tinjak članova prešlo iz HNS-a, a ostali su pak novoučlanjeni, uglavnom mlađi ljudi. Najviše članova imaju na istoku Zagorja – u Zlataru, Zlatar Bistrici, Budinščini, Hraščini i Loboru, ali učlanjuju se i ljudi s područja Zaboka, Oroslavja te iz Radobojca.

Osim Žarka Miholića koji je jedini kandidat za predsjednika, rekao nam je Kralj, od viđenijih zagorskih HNS-ovaca, u Reformiste će prijeći i bivša HNS-ova zagorska saborska zastupnica Danica Hursa. (Mladen Mandić)

Danica Hursa

Žarko Miholić

Radni obilazak 1. faze dionice brze ceste Popovac - Marija Bistrica - Zabok

Radovi na dionici od Mokrica do Bračka pri samom kraju

Čelništvo Županije predvođeno županom Željkom Kolarom u društvu je predstavnika Hrvatskih cesta, lokalne vlasti i izvođača radova, bilo radnom obilasku prve faze dionice Zlatar Bistrica - Andraševec, brze ceste Popovac - Marija Bistrica - Zabok (Mokrice) sa spojem na Breznički Hum.

Prvu fazu dionice Zlatar Bistrica-Andraševec čine spojna cesta od čvorišta Bedekovčina do spoja na državnu cestu D24, uključivo na križanje na županijskoj cesti Ž2198 i T križanje na D24 (ulica Antuna Mihanovića u Bedekovčini).

Prema riječima Jurice Krleže, člana Uprave Hrvatskih cesta, vrijednost same investicije je 34 milijuna kuna, a izvođač radi na pripremnim zemljanim radovima te na izmještanju instalacija. Od zahtjevnih objekata na toj trasi, Krleža je spomenuo gradnju nadvožnjaka preko željezničke pruge dužine 72 metra i most preko rijeke Krapine dužine 85 metara. Rok za završetak je sljedeća godina. Krleža je također istaknuo da su na prvoj poddionici od Mokrica do Bračka radovi pri samom kraju - sanira se klizište i postavlja prometna signalizacija. Naglasio je da su izmjenama projektne dokumentacije na brzoj cesti napravljene velike uštede. „Dolaskom nove Uprave 2012. godine odustalo se od gradnje četiri trake i krenulo se u preprojektiranje i gradnju jednog kolnika. Uštede koje su pritom napravljene od čvora Mokrice do čvora Marija Bistrica čine 100 milijuna eura, a kroz izmjenu trase, čime bi se izbjegla dva tunela na području Marije Bistrike, uštedjelo bi se još oko 600 milijuna kuna – rekao je Krleža, koji je ujedno dodaо da će brza cesta do Marije Bistrike doći 2018. godine.

Župan Željko Kolar podsjetio je da je politika Krapinsko-zagorske županije još 2003. godine brzu cestu do Marije Bistrike izdvojila kao prioritet, prije svega zbog Marije Bistrike, najvećeg marijanskog svetišta u Hrvatskoj, mjestu koje godišnje posjeti preko milijun hodočasnika. – Posebno me veseli što se radovi odvijaju prema rokovima, što znači da će do kraja listopada ove godine biti otvorena prva dionica brze ceste od Mokrica do čvora Bračak, odnosno Andraševec te da će do kraja 2016. u promet biti puštena dionica do čvora Bedekovčina – rekao je župan Kolar.

Predsjednica Županijske skupštine Vlasta Hubicki dodala je da će 9. travnja ove godine biti usvojena planska dokumentacija 'definirane' trase koja će ići uz Mariju Bistricu, zaključivši i da treba definirati Studiju utjecaja na okoliš i dogovoriti s Gradom Zagrebom da u okviru obilaznice grada brza cesta izade na Popovec. (ZI)

Krapina uz Varaždin u projektu Europska prijestolnica kulture 2020.

Inicijativa za boljšak svih građana regije sjever

- Europska prijestolnica kulture nije projekt gradonačelnika ni politike, to je projekt svih građana regije hrvatski sjever, njenih udruga i institucija – naglasio je gradonačelnik Krapine Zoran Gregurović na predstavljanju kandidature Varaždina i regije sjever za Europsku prijestolnicu kulture 2020. godine, koja je održana u Maloj dvorani Pučkog otvorenog učilišta u Krapini. Tom je prigodom predstavljen koncept kandidature, ali i dosadašnje aktivnosti te mogućnosti uključivanja u ovaj projekt, u kojem uz grad Varaždin sudjeluje još devet gradova s područja sjeverozapadne Hrvatske, među kojima je i grad Krapina.

Europska prijestolnica kulture jedna je od najprestižnijih i najcjenjenijih kulturnih inicijativa kojom se promiče kulturno bogatstvo i raznolikost Europe. Kako je i Krapina grad partner Varaždinu, želja je okupiti sve zainteresirane pojedince, udruge, društva i ustanove u kulturi koji sa svojim projektnim idejama žele sudjelovati u zajedničkoj kandidaturi i tako promovirati Krapinu u Europi i svijetu.

- Ovo je prilika da se sa udruženim snagama stvari vrijedan i znakovit projekt koji će ostati u nasljeđe generacijama, istaknuli su u Gradu.

Pozivaju se stoga svi zainteresirani pojedinci, udruge, društva, ustanove u kulturi i ostali zainteresirani građani da sudjeluju u projektu kreativnim idejama i tako na bilo koji način pridonesu uspjehu kandidature, a samim time i promociji Krapine, a mogu se uključiti i svoje projektne prijedloge poslati popunjavanjem obrasca na varazdin2020.eu/projektni-prijedlozi/epk-2020/sudjeluj-ti ili elektronskom poštom na adresu – office@varazdin2020.eu te poštom na – Koncertni ured Varaždin – Ured za Europsku prijestolnicu kulture 2020., Augusta Cesarca 1, 42 000 Varaždin.

Prijedlozi se također mogu dostaviti i u Grad Krapinu, Magistratska 30, 49 000 Krapina te na adresu krapina@krapina.hr. (ZI)

Izradu Strategije razvoja turizma Budinščina prijavljuje na AGRONET

Općina Budinščina u narednom razdoblju planirat će svoj razvoj kroz šest prioriteta, koji su utvrđeni Programom ukupnog razvoja Općine za razdoblje do 2020. godine, koji je prihvatio Općinsko vijeće.

Prioriteti razvoja, istaknuto je, su uređenje komunalne infrastrukture, razvoj turizma, poljoprivrede i gospodarstva, zatim razvoj društvenih djelatnosti i razvoj zaštite okoliša. Program ukupnog razvoja prvi je sveobuhvatni razvojni plan Općine Budinščina, koji će omogućiti da se strateški nastupa prema potencijalnim investitorima i donatorima, ali i programima ministarstava, te predpristupnim i strukturnim fondovima EU.

Strategija se naime sastoji od tri dijela. Prvi sadrži pregled dosadašnjeg stanja, drugi ciljeve društvenog, komunalnog i prometnog razvoja, a treći mјere, projekte i prioritete razvoja općine.

- Četiri ključna razvojna cilja su jačanje gospodarstva, temeljenog na razvoju ruralnog turizma, a time značajno i trajno smanjenje nezaposlenosti, zatim izgradnja infrastrukture, koja je nužna za razvoj poduzetništva i gospodarenje okolišem, razvoj i modernizaciju obrazovnih sustava te razvoj socijalne infrastrukture, istaknuli su u Općini.

Inače, usvojena je i Odluka o izradi Strategije razvoja turizma, koju će raditi ovlaštena tvrtka iz Bjelovara. Izrada strategije financirat će se u potpunosti putem AGRONETA, kroz program „Ruralni razvoj Mjera 7.1“. (ZI)

Općina Mače kreće u izradu Strategije razvoja

Općina Mače kreće u izradu Strategije razvoja za razdoblje do 2020. godine, pa će se Općina kandidirati na natječaj Ministarstva poljoprivrede za bespovratna sredstva u visini do 70 tisuća eura.

Kako je istaknuo načelnik Stjepan Sokolić, općinska strategija razvoja, zajedno s mačanskim poduzetnicima, mora biti kompatibilna strategiji razvoja KZŽ, o čemu će se voditi računa.

Na natječaj Ministarstva regionalnog razvoja i EU fondova Općina je prijavila uređenje Doma kulture i nerazvrstanih cesta dok, je za sredstva od Ministarstva graditeljstva kandidirana nerazvrstana cesta Gornji Bačuni i izrada dokumentacije za most kod Galica. Na natječaje planiraju prijaviti također nerazvrstane ceste i park te groblje i mrtvačnicu u Maču, kao i certificiranje Općinske poslovne zgrade s domom kulture. Sa Zagorskim vodovom rješava se pitanje vodoopskrbe i odvodnje te imovinski odnosi, a što se Elektre tiče, rješava se problem dokupa struje na sajmištu u Maču i preseljenje uređaja iz trafostanice za javnu rasvjetu. Stjepan Sokolić dodao je da je Općina Mače sklopila ugovor sa HT-om u iznosu od 15 tisuća kuna, pa se u mačanskom parku instalira telefonska centrala za kvalitetniji i brži internet. (ZI)

Udruga sv. Marta objavila natječaj za 2. susret duhovnog pjesništva „sv. Jelena”

Udruga sv. Marta – Zabok i Župni ured sv. Jelene Križarice objavili su natječaj za 2. susret duhovnog pjesništva „sv. Jelena”, koji će se održati 19. svibnja u 20 sati. Na natječaju mogu sudjelovati svi autori s do sada neobjavljenim pjesmama duhovne tematike, a šira tema su Bog, Crkva, molitva i vjera na kajkavskom i štokavskom izričaju.

Svaki autor može poslati najviše tri pjesme (svaka u tri primjerka), pisane pisaćim strojem ili na računalu, a u omotnicu u kojoj su radovi ne smije pisati osobne podatke već samo šifru, s time da sve pjesme moraju biti označene istom šifrom. U manju omotnicu treba priložiti osobne podatke: ime, prezime, adresu, broj telefona, mail adresu i navesti šifru kojom su radovi potpisani te je staviti u omotnicu s radovima i poslati na adresu Udruga sv. Marta Zabok, Grabovec 95 a, 49210 Zabok - s naznakom "Za Večer poezije". Radove mogu slati i autori mlađi od 18 godina, ali to moraju posebno naznačiti.

Rok za slanje radova je 1. svibnja. Iz Udruge mole autore da osim u papirnatom obliku, radove pošalju i na mail adresu: zupa.zabok@zgnadbiskupija.hr. Sve dodatne informacije mogu se dobiti na broju telefona 099/509-3130. (ZI)

Mihovljan, Novi Golubovec, Mače, Lober i Bistra ušli u LAG "Zeleni bregi"

Na sjednici upravnog odbora LAG-a "Zeleni bregi", održanoj u Bistri, ova je Lokalna akcijska grupa dobila pet novih članova: Bistru, Mače, Mihovljan, Novi Golubovec i Lober.

Tako LAG "Zeleni bregi" sada okuplja 13 jedinica lokalne samouprave te u planu ima daljnje proširenje. Na sjednici su prezentirane i aktivnosti za razdoblje od lipnja prošle do veljače ove godine - prošlo je 11 projekata vrijednosti oko 758 tisuća kuna, na kojima je LAG pružao administrativno-tehničku pomoć kod pripreme, a za 22 projekta očekuju se rezultati.

LAG je održao i 10 edukacija za udruge i OPG-e i sudjelovao u organizaciji 3 manifestacije. U narednom periodu glavne će aktivnosti biti usmjerene na pripremu za podmjeru 19.1 Programa ruralnog razvoja. (ZI)

Predsjednik Sabora Republike Hrvatske Josip Leko pokrovitelj 80. obljetnice otkrivanja spomenika hrvatskoj himni

Predsjednik Sabora Republike Hrvatske Ivan Leko prihvatio je pokroviteljstvo nad obilježavanjem 80. obljetnice otkrivanja spomenika Hrvatskoj himni, Lijepa naša domovino.

Zamolbu za pokroviteljstvo Josipu Leku osobno su na prijemu održanom u uredu predsjednika Sabora RH predali župan Krapinsko-zagorske županije Željko Kolar, načelnik općine Kumrovec Dragutin Ulama i njegov zamjenik Želimir Vlaisavljević. Krapinsko-zagorska županija i općina Kumrovec započeli su pripreme na obilježavanju 80. obljetnice otkrivanja spomenika hrvatskoj himni „Lijepa naša domovino“ u dolini Zelenjak pokraj Kumrovcia.

Članovi Družbe „Braća hrvatskoga zmaja“ spomenik su svečano otkrili 24. studenog 1935. godine povodom obilježavanja 100. godina od objave stihova „Horvatska domovina“, prvotne povijesne inačice današnje himne, u književnom listu „Danica“. (ZI)

Koordinacija udruga osoba s invaliditetom

Osobe s invaliditetom sufinancirat će troškove prijevoza s dvije kune po kilometru

Koordinacija udruga osoba s invaliditetom koja obuhvaća sve aktivne udruge osoba s invaliditetom na području Krapinsko-zagorske županije održala je sastanak u prostorijama Društva multiple skleroze Krapinsko-zagorske županije u Zaboku, a raspravljalo se o usluzi prijevoza osoba s invaliditetom u narednom razdoblju. Poznato je da je nakon završenog trogodišnjeg programa Ministarstva socijalne politike i mladih u srpnju prošle godine, Krapinsko-zagorska županija do kraja siječnja ove godine u potpunosti financirala troškove usluge prijevoza i on je za sve osobe s invaliditetom bio besplatan. Stav udruga koje čine koordinaciju bio je da prijevoz na taj način nije potreban obzirom da mnoge udruge imaju svoje automobile te same vrše usluge prijevoza. Dogovoren je da će se u narednom razdoblju usluga nastaviti na način da će osobe s invaliditetom participirati u troškovima prijevoza i plaćati 2 kune po prijeđenom kilometru. Krapinsko-zagorska županija i nadalje će sufinancirati uslugu plaćanjem mjesecne rate za kredit za jedno vozilo kojim se usluga obavlja. Dogovoren je da će se na sljedećem sastanku izabrati novi predsjednik Koordinacije, s obzirom da mandat sadašnje predsjednice Nade Smrekar ističe u lipnju ove godine. (ZI)

Objavljena redoslijedna lista stipendija Krapinsko-zagorske županije

Krapinsko-zagorska županija objavila je redoslijednu listu dobitnika učeničkih i studentskih stipendija za ovu kalendarsku godinu.

Za učeničke stipendije pristiglo je 85 zahtjeva učenika srednjih škola, od kojih će prvih 15 na listi sklopiti ugovor sa Županijom i dobivati mjesecno stipendiju od 400 kuna. Studentskih zahtjeva bilo je 65, a odobreno je također 15 novih stipendija koje iznose 600 kuna mjesечно. Svi podnositelji zahtjeva imaju pravo na uvid u postupak bodovanja i bodovnu listu u županijskom Upravnom odjelu za obrazovanje, a u roku 8 dana mogu uputiti prigovor Krapinsko-zagorskom županu. Redoslijedna lista županijskih stipedista može se vidjeti na web stranici KZŽ. (ZI)

Konstituirajuća sjednica

Davoru Plešku novi četverogodišnji mandat na čelu Obrtničke komore KZŽ

Na zajedničkoj 19. sjednici starog saziva i 1. konstituirajućoj Skupštini OKKZŽ novog saziva, jednoglasno je odlučeno da će dosadašnji predsjednik Davor Pleško i u slijedećem četverogodišnjem mandatnom razdoblju obnašati dužnost predsjednika OKKZŽ. Za potpredsjednike Komore izabrani su Darko Varga, predsjednik Udruženja obrtnika Zlatar i Tomica Jurinjak, predstavnik UO grada Krapine i općina Đurmanec, Jesenje, Petrovsko i Radoboj. Također su verificirani mandati članova Upravnog odbora, članova Skupštine i Nadzornog odbora Obrtničke komore KZŽ. U Upravnom odboru su Stjepan Kotarski, Nenad Kučić, Mladen Županić, Vladimir Vidović, Mirko Blažičević, Milan Burić, Ivica Roginić, Tomislav Mihelić i Darko Varga.

Članovi Skupštine su Stjepan Kotarski, Tomislav Jurina, Zdravko Klančić, Nenad Kučić, Katica Micak, Damir Osrečak, Branko Greblički, Ivica Mlinarić, Tomica Jurinjak, Mario Kiseljak, Mario Petek, Marlis Vučajnk, Dario Filipaj, Veljko Podboj, Ivan Šlogar, Franjo Sente, Stjepan Šivalec, Miro Čaržavec, Robert Črnjević, Marjan Jembrih, Višnja Loparić, Ivan Štahan i Darko Varga. U Skupštini HOK-a, OKKZŽ predstavljat će Miro Čaržavec. Članovi Skupštine OKKZŽ ovom su prilikom jednoglasno istaknuli kandidaturu Dragutina Ranogajca za novi mandat obnašanja dužnosti predsjednika Hrvatske obrtničke komore. (ZI)

Klanjec

Osnovana sekcija za tradicijsko rukotvorstvo

U okviru Matice umirovljenika grada Klanjca, započela je s radom Sekcija za tradicijsko rukotvorstvo. U nju se uključuju sve zainteresirane umirovljenice, ali i umirovljenici te ostali građani. Sekcija se, uz ugodno druženje, okuplja svake srijede u vremenu od 9 do 11 sati na Djecjem odjelu klanječke Gradske knjižnice. Prva radionica je održana pod vodstvom Marije Antolić kada se radilo s voskom, a s Mirjanom Čelec radile su se pisanice uz pomoć salvetne tehnike. Ukoliko će postojati interes, tematske radionice s mentorima, održavat će se i subotom prijepodne. Članstvo u ovoj sekciji za zainteresirane je besplatno. (mlm)

Gornja Stubica

Osnovna škola M. Gupca u programu Comenius Sporture - Sport and nature

Osnovna škola „Matije Gupca“ iz Gornje Stubice sudjeluje u međunarodnom programu škola Comenius Sporture -Sport and nature. Riječ je o dvogodišnjem projektu, a osnovna mu je namjena očuvanje tradicionalnih igara za djecu, poticanje zdravog načina prehrane, boravka u prirodi, upoznavanje drugačijih kultura i običaja, poticanje tolerancije i podizanje svijesti o značaju vlastite kulture. Sredstva za provedbu projekta dobivena su iz Europske unije posredstvom Agencije za mobilnost i programe EU. (ZI)

Krapina

Završene rekonstrukcija i sanacija krovišta Dječjeg vrtića „Gustav Krklec“

Završena je rekonstrukcija i sanacija krovišta Dječjeg vrtića „Gustav Krklec“ Krapina, čime je osiguran sigurniji i ugodniji boravak djece unutar samog objekta Dječjeg vrtića, a i povećana je energetska učinkovitost zgrade. Rekonstrukciji i sanaciji krovišta se prišlo kako bi se na vrijeme otklonile sve potencijalne opasnosti, zbog prokišnjavanja krovišta te negativnih efekata koji se naknadno manifestiraju, poput gubitk topoline, vlage, pojave pljesni i sl. Vrijednost investicije je 520.456,25 kuna, a od tog iznosa je Grada osigurao 487.250 kuna, dok su preostala sredstva planirana od Fonda za zaštitu okoliša i energetsku učinkovitost. (ZI)

Međudržavna suradnja

Promotivno- turistička vožnja obnovljenom prugom Rogatec- Đurmanec

Tri susjedne općine - Rogatec, Hum na Sutli i Đurmanec organizirali su promotivno - turističku vožnju obnovljenom prugom Rogatec - Đurmanec. Djeca iz humske osnovne škole, načelnik općine Hum na Sutli Zvonko Jutriša i zamjenica župana Jasna Petek zajedno su posjetili Muzej na prostem u Rogatcu u kojem ih je stručno vodstvo muzeja uz mnoštvo zanimljivih sadržaja upoznalo s etno prošlošću toga kraja. Tamo su ih dočekala djeca iz slovenske osnovne škole te su zajedno dalje nastavili vlakom, novoobnovljenom prugom prema Đurmancu gdje su ih dočekali učenici osnovne škole iz Đurmana i načelnik Damir Belošević. Svi zajedno zatim su posjetili muzej na Hušnjakovom. Tim cijelodnevnim druženjem ispunjena je ideja o međudržavnoj suradnji Republike Hrvatske i Slovenije kroz zajedničko druženje djece, učitelja i roditelja iz škola Rogatec, Đurmanec i Hum na Sutli. (ZI)

KRAPINSKE TOPLICE Uz 50. obljetnicu OŠ pri Specijalnoj bolnici

Otvorena višeosjetilna soba za uspješniji oporavak mališana

Uz 50. obljetnicu OŠ pri Specijalnoj bolnici u Krapinskim Toplicama, u Domu upriličena je svečana proslava s prigodnim programom u kojem su učestvovali mališani škole. Nakon svečane proslave u školskim prostorijama održano je i svečano otvorenje višeosjetilne sobe koja će znatno pridonijeti uspješnjem oporavku mališana, posebice onih s teškim tjelesnim oštećenjima. Ravnatelj OŠ Antun Zupanc istakao je kako danas u školi imaju 53 osnovnoškolca te još 22 mališana u dječjem vrtiću o kojem brine 40 zaposlenika, od kojih njih 25 čini nastavno osoblje. Osim što imaju kronični nedostatak nastavnog osoblja, čak desetak mališana, rekao je Zupanc. čeka i na smještaju u dječjem vrtiću. (Mladen Mandić)

IMPRESSUM

ZAGORJE INTERNATIONAL
besplatne digitalne novine

GLAVNI UREDNIK
Mladen Mandić

NOVINAR
Alen Brodar

GRAFIČKO OBЛИKOVANJE
Matea Kunštek

MARKETING
Goran Kunštek

TEHNIČKA PODRŠKA
Datorum Tractatio d.o.o.
www.datorumtractatio.com

IZDAVAČ
Zagorje International d.o.o.
Kardinala Stepinca 2
Krapina
OIB: 41644317853

