

APPLICANT/PROJECT HOLDER:
Croatian Natural History Museum

PARTNER:
City of Zagreb

TOTAL PROJECT VALUE:
HRK 4.667.500,00
(project documentation)

TOTAL GRANT AMOUNT:
HRK 3.734.000,00

PROJECT DURATION:
01/12/2016 – 01/10/2018

CONTRACTORS:

- Arsvivax d.o.o. (PE1)
- Radionica arhitekture d.o.o. (PE2)
- Arhingtrade d.o.o. (PE2)
- Ured ovlaštene arhitektice Vanje Ilić (PE2)
- Hauska & Partner d.o.o. (PE3)
- Link 2 d.o.o. (PE4)
- Trialogue d.o.o. (PE5)

The project is financed from the European Union funding for the 2014 to 2020 period KK.06.1.1.01.0001

**CULTURE, SCIENCE, AND EDUCATION FOR
ECONOMIC DEVELOPMENT**

NEW CROATIAN NATURAL HISTORY MUSEUM

PROJECT DURATION:
01/12/2016 – 01/10/2018

The project "Culture, Science, and Education for Economic Development - New Croatian Natural History Museum" is co-financed from the European structural and investment funds.

The project "Culture, Science, and Education for Economic Development - New Croatian Natural History Museum" is co-financed from the European structural and investment funds.

PE1: CBA ANALYSIS AND PROJECT APPLICATION FOR THE CONSTRUCTION PHASES

Project element outcomes:

- feasibility study elaboration
- cost-benefit analysis
- project application for the integrated programme

The feasibility study and cost-benefit analysis showed that the most appropriate solution in economical aspect, or social acceptability aspect, was chosen. Project application was created to implement the integrated programme with all necessary addendums.

PE2: COMPLETE PROJECT DOCUMENTATION AND BUILDING PERMITS

Project element outcomes:

- conceptual, master, and detailed designs for the extension, and the reconstruction of the heritage palace Amadeo
- conceptual, master, and detailed designs for the New permanent exhibition of the Croatian Natural History Museum
- location and building permits and all accompanying reports and studies

PE3A & B: MARKETING PLAN AND COMMUNICATION STRATEGY

Project element outcomes:

- Marketing plan elaboration
- Communication strategy elaboration

PE4: PROJECT VISIBILITY AND PROMOTION

Project element outcomes:

- continued promotional activities and continuous project visibility
- web page - [www.hpm.hr/EU projekti](http://www.hpm.hr/EU_projekti)
- producing posters and flyers in printed and digital form
- public events and presentations
- media coverage of the project

PE5: PROJECT MANAGEMENT

Project element outcomes:

- continued and successful project management - Trialogue d.o.o.

