

SLUŽBENI VJESNIK

VUKOVARSKO-SRIJEMSKJE ŽUPANIJE

Broj 7. God. XXI Vinkovci, petak, 26. travnja 2013. Izlazi prema potrebi

GRAD OTOK AKTI GRADSKOG VIJEĆA

Gradsko vijeće Grada Otoka na 25. sjednici održanoj 5. travnja 2013. godine, temeljem članka 21. Statuta Grada Otoka („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 14/09.), donosi

ODLUKU

I.

Prihvaća se ponuda TEREBRO d.o.o. Zagreb, Podsusedska aleja 69, za kupnju nekretnine upisane u z.k.ul. broj 417 k.o. Otok i to:

- k.č.br. 633/9, oranica Skorotinci, površine 30476 m² u Gospodarskoj zoni Otok.

Nekretnina se prodaje izabranom ponuditelju po cijeni od 304.760,00 kuna.

II.

Potvrđuje se ugovor o kupoprodaji nekretnine iz točke I. ove Odluke sklopljen između Grada Otoka kao prodavatelja i TEREBRO d.o.o. Zagreb kao kupca sklopljen u Vinkovcima dana 05. ožujka 2013. godine i ovjeren po javnom bilježniku Mirodaru Kovač iz Vinkovaca broj: OV-2630/2013.

III.

Ova Odluka stupa na snagu danom objave.

IV.

Stupanjem na snagu ove Odluke prestaje važiti zaključak Gradskog vijeća KLASA: 311-01/12-01/8, URBROJ: 2188/08-01-12-5 od 09. srpnja 2012. godine.

KLASA: 311-01/12-01/8
URBROJ: 2188/02-01-12-11
Otok, 5. travnja 2013. godine

PREDSJEDNIK GRADSKOG VIJEĆA
Stjepan Topalović

Gradsko vijeće Grada Otoka na 25. sjednici održanoj 5. travnja 2013. godine, temeljem članka 21. Statuta Grada Otoka („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 14/09.), donosi

ODLUKU

I.

U svrhu ubrzanja realizacije poduzetničkih projekata u Poduzetničkoj zoni Otok ovlašćuje se gradonačelnik, da nakon što Gradsko vijeće prihvati ponudu za kupnju zemljišta u Poduzetničkoj zoni i izvršene parcelacije sklopi kupoprodajni ugovor prema novom utvrđenom nazivu katastarske čestice i površini a sukladno ishodoj lokacijskoj dozvoli.

Gradonačelnik će na prvoj narednoj sjednici izvijestiti Gradskoj vijeće o sklopljenom kupoprodajnom ugovoru odnosno nazivu katastarske čestice i površini koja je utvrđena parcelacijom a sukladno ishodoj lokacijskoj dozvoli.

KLASA: 311-01/12-01/8
URBROJ: 2188/02-01-12-14
Otok, 5. travnja 2013. godine

PREDSJEDNIK GRADSKOG VIJEĆA
Stjepan Topalović

OPĆINA BOROVO

AKTI OPĆINSKOG VIJEĆA

Na temelju članka 34 Statuta („Službeni vjesnik” 04/11) i članka 33 Poslovnika, Općinsko vijeće Općine Borovo na sjednici održanoj dana 29. ožujka 2013. godine, donosi

ODLUKU **o osnivanju prava građenja**

I

Osniva se pravo građenja za korist HEP Operator distribucijskog sustava d.o.o. Elektra Vinkovci za postavljanje elktroenergetskog objekta na kč.br.2479/3 upisanoj u zk.ul.br. 4287 k.o. Borovo ukupne površine 47 m2.

II

Pravo građenja definirano u točki I ove Odluke, osniva se bez naknade.

III

Ugovor sa HEP Operator distribucijskog sustava d.o.o. Elektra Vinkovci, bit će zaključen u roku od 15 dana od dana donošenja Odluke.

KLASA: 940-01/13-02/01
URBROJ: 2196/04-02-13-1
Borovo, 29. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju članka 35 Zakona o vlasništvu i drugim stvarnim pravima („Narodne novine“ Republike Hrvatske, broj 91/96., 68/98., 137/99., 22/00., 73/00., 114/01., 79/06., 141/06., 146/08., 38/09. i 159/09.), članka 38 Statuta („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/12), te čl. 46 Poslovnika o radu („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 28. redovnoj sjednici održanoj dana 9. travnja .2013 godine, donosi

ODLUKU **o prodaji službenog automobila**

Članak 1.

Prodaje se službeni automobil marke OPEL ASTRA 1,7 DTH, god. proizvodnje 2006. po početnoj cijeni od 19.090,00 kn.

Članak 2.

Službeni automobil definiran u točki 1 Odluke prodaje se temeljem javnog natječaja za prikupljanje najpovoljnije ponude, koji će biti objavljen u Vinkovačkom listu, Radio Borovu i oglasnoj tabli Općine Borovo.

Članak 3.

Načelnik Općine Borovo zadužuje se provesti postupak prodaje službenog automobila, te donijeti Odluku o odabiru najpovoljnije ponude.

Članak 4.

Odluka stupa na snagu 8. dana od dana objave u „Službenom vjesniku“ Vukovarsko srijemske županije.

KLASA: 406-09/13-02/27-28
URBROJ: 2196/04-02-13-01
Borovo, 9. travnja 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju čl. 98 Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 19/13) te čl. 38 Statuta („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/12), te čl. 46 Poslovnika o radu („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 27. redovnoj sjednici održanoj dana 29. ožujka 2013. godine, donosi

STATUTARNU ODLUKU **o izmjenama i dopunama** **Statuta Općine Borovo**

Članak 1

Ovom statutarnom odlukom mijenja se i dopunjava Statut Općine Borovo usvojen dana 28.09.2012 god. na 20 redovnoj sjednici Općinskog vijeća Općine Borovo, objavljen u Službenom vjesniku Vukovarsko srijemske županije 11/12.

Članak 2

U čl. 3 Statuta dodaje se stavak 2 koji glasi:
“Na temelju mjerila koja općim aktom utvrdi Općinsko vijeće, načelnik Općine može odobriti uporabu grba i zastave pravnim osobama radi promicanja interesa Općine.”

Članak 3.

U čl. 30 Statuta dodaje se st. 4 koji glasi:
“Ako je raspisivanje referendumu predložila najmanje jedna trećina članova vijeća, odnosno ako je raspisivanje referendumu predložio načelnik, te ako je raspisivanje referendumu predložila većina vijeća mjesnih odbora, Općinsko vijeće dužno je izjasniti se o podnesenom prijedlogu te ako prijedlog prihvati, donijeti odluku o raspisivanju referendumu u roku od 30 dana od zaprimanja prijedloga. Odluka o raspisivanju referendumu donosi se većinom

glasova svih članova vijeća.", a također i st. 5 koji glasi:

"Ako je raspisivanje referenduma predložilo 20% od ukupnog broja birača, Općinsko vijeće dostavit će zaprimljeni prijedlog središnjem tijelu državne uprave nadležnom za lokalnu i područnu (regionalnu) samoupravu u roku od 8 dana od zaprimanja prijedloga. Središnje tijelo državne uprave nadležno za lokalnu i područnu (regionalnu) samoupravu će u roku od 60 dana od dostave utvrditi ispravnost podnesenog prijedloga, odnosno utvrditi je li prijedlog podnesen od potrebnog broja birača u Općini i je li referendumsko pitanje sukladno odredbama Zakona te odluku o utvrđenom dostaviti Općinskom vijeću. Ako središnje tijelo državne uprave nadležno za lokalnu i područnu (regionalnu) samoupravu utvrdi da je prijedlog ispravan, vijeće će raspisati referendum u roku od 30 dana od zaprimanja odluke. Protiv odluke središnjeg tijela državne uprave kojom je utvrđeno da prijedlog nije ispravan nije dozvoljena žalba, već se može pokrenuti upravni spor pred Visokim upravnim sudom Republike Hrvatske."

Članak 4.

Iza čl. 31 dodaje se čl. 31a koji glasi:
„Općinsko vijeće može raspisati savjetodavni referendum o pitanjima iz svog djelokruga.“

Članak 5.

Mijenja se i dopunjava čl. 32 na način da se iza riječi „vijeće“ stavlja, te dodaje tekst:
„osim Odluke donesene na savjetodavnom referendumu.“

Članak 6.

U st. 2 čl. 47 umjesto broja 15 upisuje se broj „8“.

U st. 3 umjesto riječi „nadležno“, upisuje se riječ „središnjeg“.

Članak 7.

Čl. 53 u st. 1 dodaje se nova točka koja glasi:
„-imenuje i razrješava predstavnike Općine u tijelima javnih ustanova, trgovačkih društava i drugih pravnih osoba kojima je osnivač Općinsko vijeće.“

Članak 8.

Iza čl. 55 dodaje se čl. 55a koji glasi:
„Načelnika Općine i njegovog zamjenika može se opozvati putem referenduma.

Općinsko vijeće raspisat će referendum za opoziv načelnika Općine i njegova zamjenika sukladno odredbama o raspisivanju referenduma.

Referendum za opoziv ne može se raspisati samo za zamjenika načelnika.“

Članak 9.

Čl. 88 Statuta mijenja se i glasi:
„Prihodi Općine su:

1. Općinski, gradski, odnosno županijski porezi, prirez, naknade, doprinosi i pristojbe,

2. prihodi od stvari u njezinom vlasništvu i imovinskih prava,

3. prihodi od trgovačkih društava i drugih pravnih osoba u njezinom vlasništvu, odnosno u kojima ima udio ili dionice,

4. prihodi od naknada za koncesiju koje daje njezino predstavničko tijelo,

5. novčane kazne i oduzeta imovinska korist za prekršaje koje sama propiše u skladu sa zakonom,

6. udio u zajedničkim porezima s Republikom Hrvatskom,

7. sredstva pomoći i dotacija Republike Hrvatske predviđena u državnom proračunu,

8. drugi prihodi određeni zakonom.“

Članak 10.

Ova odluka stupa na snagu 8 dana od dana objave u „Službenom vjesniku“ Vukovarske srijemske županije.

KLASA: 021-05/13-02/09-27

URBROJ: 2196/04-02-13-01

Borovo, 29. ožujka 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju članka 34 Statuta i čl. 33 Poslovnika, Općinsko vijeće Općine Borovo na 27. redovnoj sjednici održanoj dana 29. ožujka 2013 godine, donosi

STATUT **OPĆINE BOROVO** **(pročišćeni tekst)**

I UVODNI DIO

Članak 1.

Ovim Statutom utvrđuje se samoupravni djelokrug Općine Borovo: ustrojstvo, ovlaštenja i način rada njenih tijela, oblici neposrednog sudjelovanja građana u odlučivanju, mjesna samouprava, organizacija i rad javnih službi, imovina i financiranje Općine, oblici suradnje i povezivanja Općina s jedinicama lokalne samouprave i uprave u zemlji i inozemstvu, te druga pitanja važna za utvrđivanje prava, obveza i odgovornosti Općine.

Članak 2.

Općina Borovo, kao jedinica lokalne samouprave ima status pravne osobe.

Naziv Općine je: Općina Borovo.

Sjedište Općine je u Borovu.

Članak 3.

Općina Borovo ima povijesni grb i zastavu.

Na temelju mjerila koja općim aktom utvrdi Općinsko vijeće, načelnik Općine može odobriti uporabu grba i zastave pravnim osobama radi promicanja interesa Općine.

Članak 4.

Detaljan opis grba i zastave, njihovu upotrebu i čuvanje regulira Odlukom Općinsko vijeće.

Članak 5.

Općinsko vijeće posebnom Odlukom utvrđuje mjerila i uvjete pod kojima se može odobriti upotreba grba i zastave pravnim osobama radi unapređenja interesa Općine.

Članak 6.

Općina ima pečat.

- Pečat ima oblik kruga promjera 37 mm.
- Pečat Općine sadrži naziv:
- Republika Hrvatska
- Vukovarsko Srijemska županija
- Općina Borovo
- Naziv predstavničkog tijela, lokalne samouprave, naziv izvršnog tijela lokalne samouprave
- U sredini pečata Općine Borovo nalazi se grb Republike Hrvatske,
- Pečat je rađen u latiničnom i ćiriličnom pismu.

Članak 7.

Dan Općine Borovo je 22. svibanj .

Dan Općine Borovo obilježava se svečano, te na taj dan pravni subjekti imaju pravo ne raditi.

Nagrade Općine Borovo i druga javna priznanja dodjeljuju se na Dan Općine Borovo.

Članak 8.

Na području Općine Borovo slobodno je isticanje zastave, simbola i drugih obilježja srpske nacionalne manjine kao i njihovo korištenje u svečanim prilikama.

U službenoj upotrebi zastava, simboli i druga obilježja srpske nacionalne manjine, ističu se uz zastavu i simbole i druga zvanična obilježja Republike Hrvatske.

U svečanim i drugim prilikama uz izvođenje himne Republike Hrvatske, slobodno je izvođenje himne ili svečane pjesme srpske nacionalne manjine. Zastava srpske nacionalne manjine stalno je istaknuta na zgradi Općine Borovo uz zastavu Republike Hrvatske.

Članak 9.

Na području Općine Borovo pored hrvatskog jezika i latiničnog pisma, u ravnopravnoj službenoj upotrebi je i srpski jezik i ćirilično pismo.

Pripadnicima srpske nacionalne manjine osigurava se sloboda izražavanja nacionalne pripadnosti te sloboda služenja svojim jezikom i pismom u javnoj i privatnoj upotrebi, na cjelokupnom prostoru Općine Borovo.

Članak 10.

Pored hrvatskog jezika i latiničnog pisma, osigurava se ravnopravna službena upotreba srpskog jezika i ćiriličnog pisma na cjelokupnom području Općine Borovo.

Članak 11.

U Općini Borovo osigurava se dvojezično:

1. ispisivanje teksta pečata i žigova istom veličinom slova,
2. ispisivanje natpisnih ploča predstavničkog, izvršnog i upravnog tijela Općine, kao i pravnih osoba koje imaju javne ovlasti istom veličinom slova,
3. ispisivanje zaglavlja akata istom veličinom slova.

Članak 12.

Vijećnik, ili građanin u Općini Borovo, ima pravo da mu se osigura dvojezično, istom veličinom slova:

1. dostava materijala za sjednicu Općinskog vijeća,
2. izrada zapisnika i objava zaključaka,
3. objavljivanje službenih obavijesti i poziva predstavničkih, izvršnih i upravnih tijela Općine, kao i materijale za sjednice Općinskog vijeća.

Članak 13.

Na cjelokupnom području Općine Borovo, dvojezično, istom veličinom slova ispisuju se :

1. pisani prometni znakovi i druge pisane oznake u prometu,
2. nazivi ulica i trgova,
3. nazivi mjesta i geografskih lokaliteta.

Na način definiran u stavku 1 ovoga članka, pravne i fizičke osobe koje obavljaju javnu djelatnost mogu ispisivati nazive dvojezično.

Članak 14.

Kulturna i druga društva i udruge koje svojim radom ostvaruju težnju za očuvanjem srpske nacionalne baštine, Općina Borovo kao jedinica lokalne samouprave financijski će potpomagati u skladu sa prilikom sredstava u proračun, a u cilju očuvanja i zaštite srpske kulture i tradicije, kao i nacionalnog identiteta.

Članak 15.

Za područje Općine Borovo osniva se Vijeće srpske nacionalne manjine, sa ciljem unapređenja, očuvanja i zaštite svoga položaja, te radi osiguranja sudjelovanja srpske nacionalne manjine u javnom životu i upravljanju lokalnim poslovima.

Članak 16.

Vijeće srpske nacionalne manjine Općine Borovo broji 10 članova.

Članovi vijeća srpske nacionalne manjine biraju se temeljem odredaba Zakona kojim se uređuje izbor članova predstavničkih tijela jedinica lokalne samouprave.

Članak 17.

Vijeće srpske nacionalne manjine ima predsjednika i zamjenika, koje članovi vijeća biraju tajnim glasanjem.

Članak 18.

Vijeće srpske nacionalne manjine donosi Statut, Program rada, financijski plan i završni račun.

Članak 19.

Prava Vijeća srpske nacionalne manjine su:

- predlagati Općinskom vijeću i Općinskom načelniku mjere za unapređenje položaja srpske nacionalne manjine u državi ili na nekom njenom području, uključujući davanje prijedloga općih akata kojima se uređuju pitanja od značaja za srpsku nacionalnu manjinu,
- isticati kandidate za dužnosti u tijelima državne uprave i tijelima jedinice lokalne samouprave,
- biti obaviješteni o svakom pitanju o kome će raspravljati radno tijelo Općinskog vijeća, a tiče se položaja srpske nacionalne manjine,
- davati mišljenja i prijedloge na programe radijskih i televizijskih postaja na lokalnoj i regionalnoj razini namijenjene nacionalnim manjinama ili na programe koji se odnose na manjinska pitanja.

Članak 20.

O svakom pitanju, koje se tiče položaja srpske nacionalne manjine, a o kojemu raspravljaju radna tijela Općinskog vijeća, ista su dužna obavijestiti Vijeće srpske nacionalne manjine u pravilu 3 dana prije zasjedanja radnog tijela, a u slučaju hitnosti obavještenje se može dostaviti u kraćem vremenskom roku.

Članak 21.

Odgov i obrazovanje pripadnika srpske nacionalne manjine obavlja se u predškolskoj ustanovi i osnovnoj školi, organizira se i provodi na srpskom jeziku i ćirilicom pismu u skladu sa zakonskim propisima, sa ciljem osiguranja zaštite i unapređenja povijesti, kulture i tradicije srpske nacionalne manjine.

Članak 22.

Općinsko vijeće može dodjeljivati nagrade i druga javna priznanja građanima i pravnim osobama za naročite uspjehe na svim područjima gospodarskog i društvenog života od značaja za Općinu.

Nagrada Općine Borovo najveći je oblik javnog priznanja Općine za postignute uspjehe na područjima iz stava 1. ovoga članka.

Nagrada Općine Borovo i druga javna priznanja, dodjeljuju se pod uvjetima i na način propisan posebnom odlukom.

Članak 23.

Općinsko vijeće može proglasiti počasnim građanima Općine Borovo osobe koje su se istakle naročitim zaslugama za Općinu.

Počasnom građaninu dodjeljuje se posebna povelja Općine.

Dodijeljene počasti iz st. 1, mogu se opozvati ukoliko se počastvovani pokaže nedostojnim dodijeljene počasti.

Članak 24.

Ostvarujući zajednički interes u unapređenju gospodarskog, društvenog i kulturnog razvitka, Općina Borovo uspostavlja i održava suradnju sa drugim jedinicama lokalne samouprave u zemlji i inozemstvu.

Kada Općina Borovo ocjeni da postoji dugoročan i trajan interes za uspostavu suradnje i mogućnosti za njihov razvitak, može sa pojedinim jedinicama lokalne samouprave sklopiti akt o suradnji i međusobnim odnosima.

Pod posebnim uvjetima i na način utvrđen Zakonom, Općina Borovo može uspostavljati i ostvarivati suradnju sa međunarodnim udruženjima i jedinicama lokalne samouprave.

Članak 25.

Općina Borovo može, odlukom Općinskog vijeća, proglasiti prijateljskim gradom ili Općinom pojedini grad ili Općinu, radi njihovog sudjelovanje u ostvarivanju i razvoju međusobnih odnosa kojima se ostvaruje prijateljstvo među narodima i podstiče razvoj Općine Borovo i Republike Hrvatske.

Članak 26.

Općina Borovo u postupku pripremanja i donošenja Odluka i drugih općih akata na razini Županije, Zakona i drugih propisa na razini Republike Hrvatske, a koje je se neposredno tiču, daje inicijative, mišljenja i prijedloge nadležnom tijelu u skladu sa Zakonom i Statutom Vukovarsko Srijemske županije.

Inicijative, mišljenja i prijedloge iz prethodnog stavka u ime Općine, mogu podnositi Općinsko vijeće i načelnik, direktno nadležnom tijelu i posredno putem vijećnika i zastupnika.

II DJELOKRUG OPĆINE

1. Samoupravni djelokrug Općine

Članak 27.

Općina svojim samoupravnim djelovanjem obavlja poslove lokalnog značaja, kojima se neposredno ostvaruju potrebe građana, a koji poslovi naročito podrazumijevaju:

- Uređenje naselja i stanovanje,
- Prostorno i urbanističko planiranje,
- Komunalno gospodarstvo,
- Brigu o djeci,
- Socijalnu skrb,
- Primarnu zdravstvenu zaštitu,
- Odgoj i osnovno obrazovanje,
- Kulturu, tjelesnu kulturu i šport,
- Zaštitu potrošača,
- Zaštitu i unapređenje prirodnog okoliša,

- Protupožarnu i civilnu zaštitu, promet na svom području,
- Te ostale poslove sukladno posebnim zakonima.

Odlukom Općinskog vijeća pojedini se poslovi iz stava 1. ovoga članka mogu prenijeti na Županiju, odnosno mjesnu samoupravu.

2. Djelokrug državne uprave

Članak 28.

Općina kao jedinica lokalne samouprave obavlja poslove državne uprave, propisane Zakonom.

Troškovi obavljanje poslova državne uprave koji su preneseni na Općinu, podmiruju se iz državnog proračuna.

III. NEPOSREDNO SUDJELOVANJE GRAĐANA U ODLUČIVANJU I PRAVO INICIJATIVE

Članak 29.

Građani mogu neposredno sudjelovati u odlučivanju o lokalnim poslovima putem referenduma i mjesnog Zbora građana u skladu sa Zakonom i ovim Statutom.

Članak 30.

Referendum se može raspisati radi odlučivanja o prijedlogu promjene Statuta Općine; o prijedlogu za promjenu područja Općine; o prijedlogu općeg akta ili drugog pitanja iz djelokruga Općinskog vijeća, o pitanjima teritorijalnog razgraničenja, o pitanju razrješenja Općinskog načelnika, kao i o drugim pitanjima određenim Zakonom i Statutom Općine.

Referendum raspisuje Općinsko vijeće.

Referendum raspisuje Općinsko vijeće, na prijedlog jedne trećine njegovih članova, na prijedlog Općinskog načelnika, na prijedlog polovine mjesnih odbora na području Općine i na prijedlog 20% birača upisanih u birački popis Općine.

Ako je raspisivanje referenduma predložila najmanje jedna trećina članova vijeća, odnosno ako je raspisivanje referenduma predložio načelnik, te ako je raspisivanje referenduma predložila većina vijeća mjesnih odbora, Općinsko vijeće dužno je izjasniti se o podnesenom prijedlogu te ako prijedlog prihvati, donijeti odluku o raspisivanju referenduma u roku od 30 dana od zaprimanja prijedloga. Odluka o raspisivanju referenduma donosi se većinom glasova svih članova vijeća.", a također i st. 5 koji glasi:

"Ako je raspisivanje referenduma predložilo 20% od ukupnog broja birača, Općinsko vijeće dostavit će zaprimljeni prijedlog središnjem tijelu državne uprave nadležnom za lokalnu i područnu (regionalnu) samoupravu u roku od 8 dana od zaprimanja prijedloga. Središnje tijelo državne uprave nadležno za lokalnu i područnu (regionalnu) samoupravu će u roku od 60 dana od dostave utvrditi ispravnost podnesenog prijedloga, odnosno utvrditi je li prijedlog

podnesen od potrebnog broja birača u Općini i je li referendumsko pitanje sukladno odredbama Zakona te odluku o utvrđenom dostaviti Općinskom vijeću. Ako središnje tijelo državne uprave nadležno za lokalnu i područnu (regionalnu) samoupravu utvrdi da je prijedlog ispravan, vijeće će raspisati referendum u roku od 30 dana od zaprimanja odluke. Protiv odluke središnjeg tijela državne uprave kojom je utvrđeno da prijedlog nije ispravan nije dozvoljena žalba, već se može pokrenuti upravni spor pred Visokim upravnim sudom Republike Hrvatske.

Članak 31.

Pravo glasovanja na referendumu imaju građani koji imaju prebivalište na području Općine i upisani su u popis birača.

Članak 32.

Općinsko vijeće može raspisati savjetodavni referendum o pitanjima iz svog djelokruga.

Članak 33.

Odluka donesena na referendumu obvezujuća je za Općinsko vijeće, osim odluke donesene na savjetodavnom referendumu.

Članak 34.

Prijedlog koji na referendumu ne bude prihvaćen, može se ponovo iznijeti na referendum nakon isteka vremena određenog Zakona.

Članak 35.

Općinsko vijeće može tražiti mišljenje od mjesnih zborova građana o prijedlogu općeg akta ili drugog pitanja iz djelokruga Općine kao i drugim pitanjima određenih Zakonom.

Članak 36.

Građani imaju pravo predlagati Općinskom vijeću donošenje određenog akta ili rješenja određenog pitanja koja su za njih značajna.

Općinsko vijeće raspravlja o prijedlogu iz stavka 1. ovog članka, ako prijedlog potpisom podržava najmanje deset posto birača upisanih u popis birača Općine.

Općinsko vijeće dužno je dati odgovor podnosiocu zahtjeva najkasnije tri mjeseca od prijema prijedloga.

Svaki građanin ima pravo Općinskom vijeću i njegovim tijelima slati predstavke i pritužbe, te davati prijedloge i na njih mora dobiti odgovore.

IV. OPĆINSKO VIJEĆE I NJEGOVA TIJELA

1 Položaj i nadležnost Općinskog vijeća

Članak 37.

Općinsko vijeće predstavničko je tijelo građana i tijelo lokalne samouprave koje donosi akte u okviru prava i dužnosti Općine, te obavlja poslove u skladu sa Zakonom i ovim Statutom.

Članak 38.

Općinsko vijeće, u okviru svog djelokruga, obavlja poslove iz samoupravnog djelokruga Općine i poslove državne uprave u skladu s Zakonom.

Članak 39.

U okviru samoupravnog djelokruga, Općinsko vijeće:

- donosi Statut Općine;
- donosi odluke i druge opće akte kojima se uređuju pitanja iz samoupravnog djelokruga Općine;
- donosi odluke o Općinskim porezima i naknadama, pristojbama i drugim prihodima od interesa za Općinu;
- donosi godišnji proračun i završni račun proračuna;
- donosi odluke o izvršenju proračuna (uvjeti, način i postupak gospodarenja prihodima i rashodima Općine);
- uređuje organiziranje i djelovanje Općinskih upravnih odjela, odsjeka;
- bira i razrješava predsjednika i potpredsjednika Općinskog vijeća, tajnika Općinskog vijeća, te imenuje i razrješava druge imenovane radnike i predstavnike Vijeća u tijelima i institucijama određenim zakonom ovim Statutom i odlukom Općinskog vijeća;
- osniva javne ustanove i druge pravne osobe za obavljanje privrednih, društvenih, komunalnih, i drugih djelatnosti od interesa za stanovnike Općine;
- donosi Poslovnik o radu;
- donosi Program rada Općinskog vijeća;
- raspisuje referendum;
- donosi akt o uspostavljanju suradnje s drugim jedinicama lokalne samouprave;
- donosi odluke o pristupanju međunarodnim organizacijama lokalnih jedinica drugih država u skladu sa Zakonom;
- odlučuje o prihvaćanju pokroviteljstva;
- odlučuje o prijenosu pojedinih poslova na Županiju, odnosno jedinice mjesne samouprave;
- utvrđuje da li su nastupile izvanredne okolnosti radi primjene odgovarajućih mjera u skladu sa Zakonom i ovim Statutom;
- odlučuje o drugim pitanjima iz samoupravnog djelokruga Općine u skladu sa Zakonom i

- ovim Statutom;
- donosi odluku o osnivanju Zajedničkog vijeća Općina ili pristupanju tom vijeću;
- donosi odluku o osnivanju nacionalnog saveza jedinica lokalne samouprave odnosno pristupa tom savezu,
- donosi Odluku o koeficijentima za izračun plaća načelnika i zamjenika načelnika Općine Borovo.

Članak 40.

Općinsko vijeće u slučaju izvanrednih okolnosti, prenosi obavljanje pojedinih poslova na Općinskog načelnika izuzev donošenja:

- Statut Općine
- Proračun Općine i završnog računa.

2. Sastav i izbor Općinskog vijeća

Članak 41.

Općinsko vijeće ima 15 članova.

Ako u predstavničko tijelo Općine Borovo, ne bude izabran bar jedan član pripadnik hrvatskog naroda koji u stanovništvu Općine sudjeluju sa više od 5% a manje od 15%, broj članova predstavničkog tijela će se povećati za jednog člana.

Općinsko vijeće mora imati najmanje 13 članova iz redova srpske nacionalne manjine.

Članak 42.

Članovi Općinskog vijeća biraju se na način i po postupku utvrđenim Zakonom.

Ukoliko se na izborima ne postigne razmjerna zastupljenost pripadnika hrvatskog naroda, u Općinsko vijeće bira se jedan član iz redova pripadnika hrvatskog naroda, ukoliko je njihov udio u ukupnom stanovništvu Općine iznad 5%, a ispod 15% na način utvrđen Zakonom.

Članak 43.

Član Općinskog vijeća dužnost obavlja počasno i za to ne prima plaću.

Član Općinskog vijeća ima pravo na naknadu troškova u skladu sa Odlukom Općinskog vijeća.

Članovi Vijeća nemaju obavezujući mandat i nisu opozivi.

Članovi Vijeća imaju pravo prisustvovati sjednicama vijeća, podnositi prijedloge za donošenje općih i drugih akata i mjera, te postavljati pitanja iz samoupravnog djelokruga Općine na sjednici Vijeća direktno ili pismenim putem predsjedniku Općinskog vijeća.

Član Općinskog vijeća ne može biti pozvan na odgovornost, pritvoren ili kažnjen za izraženo mišljenje ili glasanje u Vijeću, odnosno njegovom radnom tijelu.

Članak 44

Član Općinskog vijeća ima pravo podnositi Vijeću prijedloge Odluka i drugih akata, te pokretati druga pitanja iz njegovog djelokruga.

Članak 45.

Član Općinskog vijeća ima pravo predlagati Vijeću raspravu o pitanjima koja se odnose na rad Općinskog načelnika, na izvršenje Odluka ili na rad upravnih tijela Općine.

Član Općinskog vijeća ima pravo načelniku Općine i pročelniku koji rukovodi Jedinim upravnim odjelom Općine, postavljati pitanja koja se odnose na njihov rad ili na poslove iz njihovog djelokruga, a načelnik i pročelnik dužni su odgovoriti na postavljena pitanja, na način i u rokovima utvrđenim Poslovníkom Općinskog vijeća.

Članak 46.

Vijećniku prestaje mandat prije isteka vremena na koje je izabran:

- ako podnese ostavku;
- ako mu je pravomoćnom sudskom odlukom oduzeta poslovna sposobnost;
- ako je pravomoćnom sudskom presudom osuđen na bezuvjetnu kaznu zatvora u trajanju dužem od šest mjeseci;
- ako prihvati izbor ili imenovanje na neku od dužnosti koja je prema Zakonu nespojiva s dužnošću člana predstavničkog tijela;
- smrću.

3. Predsjednik i potpredsjednik Općinskog vijeća

Članak 47.

Općinsko vijeće ima predsjednika i jednog potpredsjednika, koje bira iz reda svojih članova.

Predsjednik Vijeća predstavlja Općinsko vijeće, predsjedava sjednicama i ima ovlaštenje i obaveze utvrđene Zakonom, ovim Statutom i poslovníkom Općinskog vijeća.

Potpredsjednik pomaže u radu predsjednika, zamjenjuje ga u slučaju odsutnosti ili spriječenosti, a obavlja i druge poslove koje mu povjeri Općinsko vijeće ili predsjednik.

Predsjednika i potpredsjednika Općinskog vijeća bira i razrješava na prijedlog Odbora za izbor i imenovanje ili na prijedlog najmanje jedne trećine članova, Općinsko vijeće.

Članak 48.

Predsjednik Općinskog vijeća dužan je sazvati sjednicu na obrazloženi zahtjev najmanje 1/3 članova vijeća u roku od 15 dana od dana primitka zahtjeva.

Ukoliko predsjednik ne sazove sjednicu Općinskog vijeća u roku iz st. 1 ovoga čl. sjednicu će sazvati načelnik Općine u roku od 8 dana.

Nakon proteka rokova iz st. 1 i st. 2 ovoga čl. sjednicu može sazvati, na zahtjev 1/3 članova Općinskog vijeća, čelnik središnjeg tijela državne uprave nadležan za poslove lokalne i područne (regionalne) samouprave.

Članak 49.

Općinsko vijeće osniva stalne ili povremene Odbore i druga radna tijela u svrhu pripreme Odluka iz njihova djelokruga.

Sastav, broj članova, djelokrug i način rada tijela iz st. ovoga čl. utvrđuju se Poslovníkom o radu Općinskog vijeća, ili Odlukom o osnivanju radnog tijela.

4. Tajnik Općinskog vijeća

Članak 50.

Općinsko vijeće ima tajnika.

Tajnik organizira obavljanje stručnih i tehničkih poslova za rad Općinskog vijeća, brine se o izvršavanju zadataka koji se odnose na rad lokalne samouprave i uprave, sudjeluje na sjednicama Općinskog vijeća u savjetodavnom svojstvu i upozorava predsjednika Vijeća i Vijeće o kršenju zakonitosti.

Tajnik svoju dužnost obavlja profesionalno.

V. IZVRŠNO TIJELO OPĆINE

Članak 51.

Izvršne poslove u Općini obavlja Općinski načelnik.

Članak 52.

Općinski načelnik bira se neposredno, na izborima tajnim glasovanjem, na mandat od četiri godine, a sukladno odredbama Zakona o izborima Općinskih načelnika, gradonačelnika, župana i gradonačelnika Grada Zagreba.

Načelnik Općine Borovo ima jednog zamjenika, koji se bira po istom postupku kao i Općinski načelnik.

Članak 53.

Općinskog načelnika u slučaju duže odsutnosti i drugih razloga spriječenosti u obavljanju svoje dužnosti, zamjenjuje njegov zamjenik.

Općinski načelnik može, obavljanje određenih poslova iz svog djelokruga povjeriti svom zamjeniku, koji je pri obavljanju istih dužan pridržavati se uputa Općinskog načelnika.

Povjeravanjem poslova iz svoga djelokruga zamjeniku, ne prestaje odgovornost Općinskog načelnika.

Članak 54.

U obavljanju poslova iz samoupravnog djelokruga Općine načelnik:

- prisustvuje sjednicama Općinskog vijeća i najmanje dva puta godišnje podnosi vijeću
- izvješće o svome radu,
- provodi odluke Općinskog vijeća i odgovoran je Vijeću za njihovo provođenje
- ima pravo zadržati od izvršenja općini akt Općinskog vijeća ako ocjeni da je tim aktom povrijeđen Zakon ili drugi propis te zatražiti od Vijeća da, u roku od 15 dana,

otkloni uočene nepravilnosti. Ako Općinsko vijeće to ne uradi, dužan je u roku od sedam dana o tome obavijestiti tijela središnje uprave, ovlašteno za nadzor nad zakonitošću rada jedinica lokalne samouprave i uprave;

- vodi brigu o upravljanju Općinskom imovinom, odlučuje o stjecanju i otuđivanju pokretnina i nekretnina Općine čija jedinična vrijednost ne prelazi 0,5 % iznosa prihoda bez primitaka u godini koja prethodi godini u kojoj se odlučuje o stjecanju i otuđivanju pokretnina i nekretnina, a najviše do 1.000.000,00 (jedan milijun) kuna, te ako je stjecanje i otuđivanje pokretnina i nekretnina provedeno u skladu sa zakonskim propisima,
- naredbodavac je za izvršenje Općinskog proračuna;
- izravno usmjerava rad upravnog tijela i potpisuje akte koje oni donose u okviru svog djelokruga, ako za potpisivanje nije ovlašten pročelnik;
- obavlja i druge poslove utvrđene Zakonom, ovim Statutom i odlukom Općinskog vijeća.
- načelnik Općine predstavlja i zastupa Općinu,
- imenuje i razrješava predstavnike Općine u tijelima javnih ustanova, trgovačkih društava i drugih pravnih osoba kojima je osnivač Općinsko vijeće.

Općinski načelnik je odgovoran za obavljanje poslova državne uprave prenijetih u djelokrug tijela Općine ovlaštenim tijelima središnje državne uprave.

Članak 55

U slučaju iz članka 48. stavka 1. točke 4. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi odluku o stjecanju i otuđenju pokretnina i nekretnina čija ukupna vrijednost prelazi 0,5%, odnosno čija je pojedinačna vrijednost veća od 1.000.000,00 (jedan milijun) kuna od iznosa prihoda iz točke 4. stavka 1. ovoga članka donosi Općinsko vijeće Općine Borovo.

Načelnik Općine Borovo ovlašten je raspolagati gotovinskim novčanim sredstvima čija visina se određuje Odlukom o izvršenju proračuna.

Članak 56.

Općinski načelnik i zamjenik Općinskog načelnika, odlučuju da li će svoju dužnost obavljati profesionalno.

Osobe iz st.1 ovoga članka dužne su u roku od 8 dana od dana stupanja na dužnost, tajniku Općine dostaviti pisanu obavijest o tome hoće li dužnost na koju su izabrane obavljati profesionalno.

Članak 57

Načelnika Općine i njegovog zamjenika može se opozvati putem referendum.

Općinsko vijeće raspisat će referendum za opoziv načelnika Općine i njegova zamjenika sukladno odredbama o raspisivanju referenduma.

Referendum za opoziv ne može se raspisati samo za zamjenika načelnika.

VI. AKTI OPĆINE

Članak 58.

Opći akti koje donosi Općinsko vijeće obavezno se objavljuju u Službenom vjesniku Vukovarsko srijemske županije.

Opći akt stupa na snagu najranije osmi dan od dana objave u Službenom vjesniku, a samo iznimno se općim aktom može odrediti da stupa na snagu danom objave.

Opći akt ne može imati povratno djelovanje.

Članak 59.

Izvršenje općih akata, kao i nadzor nad zakonitošću izvršenja u nadležnosti je Općinskog načelnika i upravnog tijela osnovanog za obavljanje poslova iz samoupravnog djelovanja Općine.

Pojedinačne akte kojima se rješavaju prava, obveze i pravni interesi fizičkih i pravnih osoba, donosi upravno tijelo Općine.

Protiv pojedinačnih akata iz st. 2 ovoga čl. može se izjaviti žalba nadležnom upravnom tijelu županije

Članak 60.

Općinsko vijeće na temelju prava i ovlaštenja, utvrđenih Zakonom i ovim Statutom, donosi Statut, Odluke, Općinski proračun, završni obračun Općinskog proračuna, preporuke, rješenja, zaključke te daje autentična tumačenja Statuta ili drugih općih akata vijeća.

VII JAVNOST RADA I O DGOVORNOST

Članak 61.

Rad Općinskog vijeća, načelnika i upravnog tijela Općine je javan.

Sjednice ili pojedini dio sjednice Općinskog vijeća može se održati bez nazočnosti javnosti, o čemu odlučuje Vijeće dvotrećinskom većinom glasova svih vijećnika.

Prisustvovanje javnosti može se isključiti samo iznimno u slučajevima predviđenim posebnim zakonom i Poslovnikom o radu Općinskog vijeća.

Članak 62.

Javnost rada Općinskog vijeća, Načelnika i Upravnog tijela osigurava se:

- javnim održavanjem sjednica;
- izvještavanjem i natpisima u štampi i drugim oblicima javnog informiranja;
- objavljivanjem općih akata i drugih dokumenata na način propisan ovim Statutom,

- osiguranje dostupnosti i uvida u sve informacije, sukladno Katalogu informacija.

Članak 63.

Općinsko vijeće svojom Odlukom određuje koji se podaci iz rada i nadležnosti vijeća, načelnika i upravnog tijela ne mogu objavljivati jer predstavljaju tajnu i određuje način njihova čuvanja.

Članak 64.

Izabrani i imenovani čelnici u Općini obavljaju svoju dužnost na temelju i u okviru Ustava, odredbi ovog Statuta, te dobivenih ovlaštenja i osobno su odgovorni za njeno obavljanje.

VIII. OBAVLJANJE UPRAVNIH I DRUGIH STRUČNIH POSLOVA IZ DJELOKRUGA OPĆINE

Članak 65.

Za obavljanje poslova iz samoupravnog djelokruga Općine Borovo, kao i poslova državne uprave prenijetih na Općinu, osniva se Jedinствeni upravni odjel.

Unutarnji ustroj Jedinствenog upravnog odjela uređuje se posebnim aktom Općinskog vijeća.

Članak 66.

Jedinственим upravnim odjelom upravlja pročelnik, kojega temeljem javnoga natječaja imenuje načelnik Općine.

Članak 67.

Pročelnik je za svoj rad odgovoran Načelniku..

Načelnik može razriješiti pročelnika jedinствenog upravnog odjela u slijedećim slučajevima:

1. ako pročelnik sam zatraži razrješenje,
2. ako nastanu takvi razlozi koji po posebnim propisima kojima se uređuju radni odnosi dovode do prestanka radnog odnosa,
3. ako pročelnik ne postupa po propisima ili općim aktima vijeća ili neosnovano ne izvršava odluke Općinskih tijela, ili postupa protivno njima,
4. ako pročelnik svojim nesavjesnim ili nepravilnim radom prouzroči Općini veću štetu, ili ako zanemaruje ili nesavjesno obavlja svoje dužnosti koje mogu štetiti interesima službe u obavljanju poslova Općine.

Pročelnik koji bude razriješen sukladno st.2 ovoga čl. rasporedit će se na drugo radno mjesto u Jedinствenom upravnom odjelu, za koje ispunjava stručne uvjete.

Članak 68.

Službenici jedinствenog upravnog odjela dužni su se trajno stručno osposobljavati i usavršavati putem tečajeva, seminara i školovanja što će se urediti posebnim aktom Općinskog

vijeća kojim se uređuje unutarnji ustroj jedinствenog upravnog odjela.

Članak 69.

Načelnik usmjerava djelovanje upravnog odjela i službi i nadzire njihov rad.

IX. MJESNA SAMOUPRAVA

a) Postupak osnivanja mjesnih odbora

Članak 70.

Mjesni odbor osniva se kao oblik neposrednog sudjelovanja građana u odlučivanju o poslovima u nadležnosti Općine, a od svakodnevnog, neposrednog utjecaja na život i rad građana.

Mjesni odbor se osniva za dio naselja koji u odnosu na ostale dijelove čini zasebnu cjelinu.

Članak 71.

Prijedlog za osnivanje mjesnog odbora mogu dati građani, njihove organizacije i udruženja, te načelnik Općine.

Prijedlog za osnivanje mjesnog odbora sadrži:

- naziv (ime) mjesnog odbora;
- područje mjesnog odbora;
- sjedište mjesnog odbora ;
- obrazloženje, opravdanost i potrebe osnivanja mjesnog odbora;
- detaljnije podatke o zadacima i sredstvima mjesnog odbora.

Prijedlog za osnivanje mjesnog odbora dostavlja se načelniku Općine, ako on nije predlagatelj.

Ukoliko je načelnik Općine predlagatelj za osnivanje mjesnog odbora, prijedlog se dostavlja Općinskom vijeću neposredno.

Uz prijedlog se dostavlja i Nacrt pravila mjesnog odbora.

Članak 72.

Općinsko vijeće nakon pribavljenog mišljenja Odbora za Statut, Poslovnik, predstave i pritužbe građana utvrđuje je li prijedlog iz prethodnog članka usklađen sa odredbama Zakona i ovog Statuta.

Članak 73.

Na temelju odluke Općinsko vijeće, građani na Zboru koji saziva načelnik Općine, a na kojem je prisutno najmanje 10% birača upisanih u popis birača za područje na kojem se osniva mjesni odbor, odlučuje Zaključkom o osnivanju odnosno promjenama u osnivanju mjesnog odbora. Zaključak je pravno valjan kad ga javnim glasanjem usvoji većina prisutnih na zboru.

Na zboru građana istovremeno sa donošenjem Zaključka o osnivanju mjesnog odbora donose se i Pravila mjesnog odbora.

Zaključak uz zapisnik o radu zбора dostavlja se načelniku Općine koji ocjenjuje da li je mjesni odbor osnovan u skladu sa postupkom utvrđenim Zakonom i Statutom Općine.

Osnivanje mjesnog odbora Općinski načelnik utvrđuje Zaključkom, koji se objavljuje u "Službenom vjesniku" Županije.

Članak 74.

O izdvajanju naselja ili dijela naselja iz mjesnog odbora, o spajanju mjesnog odbora ili o diobi mjesnog odbora, odlučuje se na način i po postupku utvrđenom za osnivanje mjesnih odbora.

b) Organi mjesnog odbora

Članak 75.

Organi mjesnog odbora su:

- Vijeće mjesnog odbora i
- Predsjednik vijeća mjesnog odbora.

Članak 76.

Članove vijeća Mjesnog odbora biraju građani s područja Mjesnog odbora koji imaju biračko pravo, neposrednim tajnim glasanjem u skladu sa Zakonom.

Broj članova vijeća mjesnog odbora utvrđuje se Pravilima Mjesnog odbora tako da njihov broj ne bude manji od 5, niti veći od 9 članova.

Pravo predlaganja kandidata za člana vijeća mjesnog odbora ima najmanje 50 građana s područja mjesnog odbora koji imaju biračko pravo.

Isti broj građana u skladu sa odredbama pravila može podnijeti i prijedlog za opoziv člana vijeća mjesnog odbora.

Članak 77.

Vijeće mjesnog odbora bira predsjednika i zamjenika predsjednika, između članova vijeća mjesnog odbora na vrijeme od 4 godine, tajnim glasanjem.

Vijeće mjesnog odbora može izglasati nepovjerenje predsjedniku vijeća u postupku i na način propisan pravilima mjesnog odbora.

Članak 78.

Predsjednik vijeća predstavlja mjesni odbor i za svoj rad odgovoran je vijeću mjesnog odbora odnosno Načelniku, za povjerene poslove iz samoupravnog djelokruga Općine.

Načelnik Općine, u provođenju nadzora nad zakonitošću rada, može raspustiti vijeće Mjesnog odbora ako ono učestalo krši Statut Općine, pravila Mjesnog odbora ili ne izvršava povjerene mu poslove.

Članak 79.

Vijeće mjesnog odbora donosi Programa rada Mjesnog odbora, Poslovnik o radu, financijski plan i završni račun, te obavlja i druge poslove utvrđenja Zakonom, Statutom Općine, odlukama Općinskog vijeća i aktima načelnika Općine.

c) Zadaci i financiranje mjesnog odbora

Članak 80.

Mjesni odbor u okviru svog djelokruga utvrđuje program potreba naročito oko:

- brige o uređenju područja mjesnog odbora;
- poboljšanja kvaliteta stanovanja;
- unapređenja komunalnih i uslužnih djelatnosti, održavanja lokalne infrastrukture i komunalnog reda ;
- unapređivanje brige o djeci, obrazovanju i odgoja te javnog zdravlja;
- zaštita okoline;
- socijalna zaštita stanovništva;
- zadovoljenja potreba u kulturi, tehničkoj kulturi, fizičkoj kulturi i sportu.

Članak 81.

Objektima izgrađenim sredstvima iz mjesnog samodoprinosu građana područja ranije mjesne zajednice, te komunalnim objektima i javnim površinama na svom području upravlja Općina u okviru samoupravnog djelokruga.

Članak 82.

Programom rada koje donosi vijeće mjesnog odbora uz suglasnost načelnika Općine, utvrđuju se zadaci Mjesnog odbora kao i način njihove provedbe.

Sredstva za provedbu programom utvrđenih zadataka odbora, osiguravaju se u proračunu Općine iz sredstava Općine namijenjenih financiranju komunalnih djelatnosti iz doprinosa građana odnosno drugih prihoda.

Članak 83.

Predsjednik vijeća Mjesnog odbora može sazivati mjesne zborove građana radi raspravljanja o potrebama i interesima građana, te podnošenje prijedloga za rješavanje pitanja od lokalnog značaja.

Zbor iz stavka 1. ovog članka, može se sazivati i za dio područja mjesnog odbora koji čini zasebnu cjelinu.

Članak 84.

Predsjedniku vijeća Mjesnog odbora pripada naknada za obavljene rad, u skladu sa Odlukom Općinskog vijeća.

d) Organizacija obavljanja poslova i nadzor

Članak 85.

Obavljanje administrativnih i drugih poslova kao i poslovni prostor za potrebe rada mjesnog odbora osigurava Jedinstveni upravni odjel Općine Borovo.

Članak 86.

Predsjednik vijeća Mjesnog odbora dužan je u roku od 8 dana od dana donošenja dostaviti Načelniku akte koje donosi vijeće Mjesnog odbora.

Načelnik je dužan izvijestiti Općinsko vijeće ako utvrdi da su akti iz prethodnog stavka protivni Zakonu i Statutu Općine.

Članak 87.

Načelnik Općine, obustavit će od izvršenja akt i predložiti Općinskom vijeću pokretanje

postupka za ocjenu zakonitosti tog akta, ako ocjeni da je akt iz prethodnog članka suprotan Zakonu.

Ako Općinsko vijeće ocjeni da je akt iz stavka 1. ovoga članka u suprotnosti sa Zakonom i Statutom Općine, obustavit će izvršavanje tog akta.

Ako Općinsko vijeće ne pokrene postupak iz stavka 1. ovog članka u roku od 30 dana objavljivanja obustave izvršenja tog akta, prestaje obustava izvršenja tog akta.

X. IMOVINA I FINANCIRANJE RADA

Članak 88.

Sva pokretna i nepokretna imovina i novčana sredstva, kao i prava koja pripadaju Općini, čine imovinu Općine.

Članak 89.

Na temelju općeg akta Općinskog vijeća o uvjetima, načinu i postupku i gospodarenja nekretninama u vlasništvu Općine, upravljanje imovinom provodi načelnik po načelima dobrog gospodarenja.

Općinsko vijeće daje suglasnost na raspored dobiti poduzeća odnosno društva i drugih pravnih osoba kojih je vlasnik Općina.

Članak 90.

Prihodi Općine su:

1. Općinski, gradski, odnosno županijski porezi, prirez, naknade, doprinosi i pristojbe,
2. prihodi od stvari u njezinom vlasništvu i imovinskih prava,
3. prihodi od trgovačkih društava i drugih pravnih osoba u njezinom vlasništvu, odnosno u kojima ima udio ili dionice,
4. prihodi od naknada za koncesiju koje daje njezino predstavničko tijelo,
5. novčane kazne i oduzeta imovinska korist za prekršaje koje sama propiše u skladu sa zakonom,
6. udio u zajedničkim porezima s Republikom Hrvatskom,
7. sredstva pomoći i dotacija Republike Hrvatske predviđena u državnom proračunu,
8. drugi prihodi određeni zakonom.

Članak 91.

Općinsko vijeće donosi godišnji proračun za narednu obračunsku godinu prije početka godine za koju se proračun donosi, na prijedlog načelnika i radnog tijela Općinskog vijeća.

Općinsko vijeće donosi odluku o izvršenju proračuna (uvjetima, načinu i postupku gospodarenja prihodima i rashodima Općine na prijedlog načelnika) zajedno sa godišnjim proračunom.

Ako se godišnji proračun ne donese u roku iz stavka 1. ovog članka, vodi se privremeno financiranje i to najduže za razdoblje od 3 mjeseca.

Odluku o privremenom financiranju donosi Općinsko vijeće.

XI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 92.

Odredbe ovog Statuta primjenjuju se neposredno od dana njegova stupanja na snagu.

Odluke i drugi opći akti kojima se omogućava primjena odredaba Statuta koje se ne mogu neposredno primjenjivati donijeti će se najkasnije za 6 mjeseci od dana stupanja na snagu ovog Statuta.

Odluka i drugi akti iz stavka 2 ovog članka kojima se uređuju pitanja iz samoupravnog djelokruga Općine donijeti će se u skladu sa rokovima utvrđenim Zakonom o lokalnoj i područnoj (regionalnoj) samoupravi, kao i Zakonima, kojima se utvrđuju poslovi iz samoupravnog djelokruga jedinica lokalne samouprave.

Članak 93.

Prijedlog za promjenu Statuta može podnijeti jedna trećina vijećnika Općinskog vijeća, Načelnik, te radno tijelo Općinskog vijeća.

Prijedlog mora biti obrazložen a podnosi se pismeno predsjedniku Vijeća.

Članak 94.

Općinsko vijeće odlučuje hoće li pristupiti raspravi o predloženoj promjeni Statuta.

Ako se ni nakon ponovljene rasprave ne donese Odluka da će se pristupiti raspravi o predloženoj promjeni, prijedlog se ne može ponovo staviti na dnevni red Općinskog vijeća prije isteka roka od 6 mjeseci od dana zaključivanja rasprave o prijedlogu.

Članak 95.

Danom stupanja na snagu ovoga Statuta, prestaju važiti odredbe Statuta Općine Borovo KLASA: 012-03/12-03/20 URBROJ: 2196/04-03-12-49, od dana 28.09.2012 god., (Sl. vjesnik 11/12).

Članak 96.

Statut stupa na snagu 8 dana od dana objave u („Službenom vjesniku“ Vukovarsko srijemske županije).

KLASA: 012-03/13-03/02-27

URBROJ: 2196/04-03-13-1

Borovo, 29. ožujka 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Danko Nikolić, dipl.iur.

Na temelju 38 Statuta („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/12), te čl. 46 Poslovnika o radu („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 27. redovnoj sjednici održanoj dana 29. ožujka 2013. godine, donosi

O D L U K U

o izmjenama i dopunama Poslovnika o radu Općinskog vijeća

Članak 1

Ovom Odlukom mijenja se i dopunjava Poslovnik o radu Općinskog vijeća Općine Borovo usvojen na 28. redovnoj sjednici održanoj dana 10.04.2009 god. objavljen u Službenom vjesniku 07a/09.

Članak 2.

Čl. 2 Poslovnika mijenja se i glasi:

„(1) Konstituirajuću sjednicu Općinskog vijeća saziva čelnik središnjeg tijela državne uprave nadležnog za poslove lokalne i područne (regionalne) samouprave ili osoba koju on ovlasti.

(2) Prva, konstituirajuća sjednica Općinskog vijeća sazvat će se u roku od 30 dana od dana objave konačnih rezultata izbora.

(3) Ako se Općinsko vijeće ne konstituira na sjednici iz stavka 2. ovoga članka, ovlaštenu sazivač sazvat će novu konstituirajuću sjednicu u roku od 30 dana od dana kada je prethodna sjednica trebala biti održana. Ako se Općinsko vijeće ne konstituira ni na toj sjednici, ovlaštenu sazivač sazvat će novu konstituirajuću sjednicu u nastavnom roku od 30 dana.

(4) Konstituirajućoj sjednici Općinskog vijeća do izbora predsjednika predsjedna prvi izabrani član s kandidacijske liste koja je dobila najviše glasova. Ukoliko je više lista dobilo isti najveći broj glasova konstituirajućoj sjednici predsjedat će prvi izabrani kandidat s liste koja je imala manji redni broj na glasačkom listiću.

(5) Općinsko vijeće Općine Borovo, smatra se konstituiranim izborom predsjednika sukladno odredbama posebnog zakona.

(6) Ako se Općinsko vijeće ne konstituira u rokovima iz stavaka 2. i 3. ovoga članka, raspisat će se novi izbori.“

Članak 3.

Ostale odredbe Poslovnika o radu Općinskog vijeća Općine Borovo ne mijenjaju se niti se dopunjavaju.

Članak 4.

Poslovnik stupa na snagu 8 dana od dana objave u „Službenom vjesniku“ Vukovarsko srijemske županije.

KLASA: 021-05/13-02/39-27

URBROJ: 2196/04-02-13-01

Borovo, 29. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl. iur.

Na temelju članka 34. Statuta i čl. 33. Poslovnika, Općinsko vijeće Općine Borovo na 27. redovnoj sjednici održanoj dana 29. ožujka 2013. godine, donosi

P O S L O V N I K O R A D U **OPĆINSKOG VIJEĆA OPĆINE BOROVO** **(pročišćeni tekst)**

I. OPĆE ODREDBE

Članak 1.

Ovim Poslovnikom uređuje se unutarnje ustrojstvo i način rada Općinskog vijeća (u daljnjem tekstu: vijeća) i to:

- postupak konstituiranja vijeća,
- prava i dužnosti članova vijeća,
- izbor predsjednika i potpredsjednika vijeća,
- izbor i način rada radnih tijela vijeća,
- vrste akata vijeća
- druga pitanja važna za rad vijeća.

II. KONSTITUIRANJE VIJEĆA, POČETAK OBAVLJANJA DUŽNOSTI VIJEĆNIKA I PRESTANAK NJIHOVIH MANDATA

Članak 2.

(1) Konstituirajuću sjednicu Općinskog vijeća saziva čelnik središnjeg tijela državne uprave nadležnog za poslove lokalne i područne (regionalne) samouprave ili osoba koju on ovlasti.

(2) Prva, konstituirajuća sjednica Općinskog vijeća sazvat će se u roku od 30 dana od dana objave konačnih rezultata izbora.

(3) Ako se Općinsko vijeće ne konstituira na sjednici iz stavka 2. ovoga članka, ovlaštenu sazivač sazvat će novu konstituirajuću sjednicu u roku od 30 dana od dana kada je prethodna sjednica trebala biti održana. Ako se Općinsko vijeće ne konstituira ni na toj sjednici, ovlaštenu sazivač sazvat će novu konstituirajuću sjednicu u nastavnom roku od 30 dana.

(4) Konstituirajućoj sjednici Općinskog vijeća do izbora predsjednika predsjedna prvi izabrani član s kandidacijske liste koja je dobila najviše glasova. Ukoliko je više lista dobilo isti najveći broj glasova konstituirajućoj sjednici predsjedat će prvi izabrani kandidat s liste koja je imala manji redni broj na glasačkom listiću.

(5) Općinsko vijeće Općine Borovo, smatra se konstituiranim izborom predsjednika sukladno odredbama posebnog zakona.

(6) Ako se Općinsko vijeće ne konstituira u rokovima iz stavaka 2. i 3. ovoga članka, raspisat će se novi izbori.

Članak 3.

Od dana konstituiranja, pa do dana prestanka mandata, vijećnik ima prava i dužnosti određena Ustavom, Zakonom, Statutom i ovim Poslovnikom.

Članak 4.

Općinsko vijeće osniva i imenuje članove Mandatnog povjerenstva.

Mandatno povjerenstvo bira se na prvoj sjednici na prijedlog predsjedatelja vijeća.

Dužnosti Mandatnog povjerenstva:

- na konstituirajućoj sjednici izvještava vijeće o provedenim izborima i imenima izabranih vijećnika kao i o podnesenim ostavkama na dužnost vijećnika, o stečenim uvjetima za mirovanje mandata člana vijeća, te o zamjenicima vijećnika koji umjesto njih počinju obavljati dužnosti vijećnika,
- predlaže Odluku o prestanku mandata vijećnika kad se ispune zakonom predviđeni uvjeti i izvještava da su ispunjeni zakonski uvjeti za početak mandata zamjenika člana vijeća.

Članak 5.

Nakon izvještaja Mandatnog povjerenstva o provedenim izborima, predsjedavajući izgovara prisegu slijedećeg sadržaja:

“Prisežem da ću prava i obveze vijećnika vijeća obavljati savjesno i odgovorno radi gospodarskog i socijalnog boljitka Općine i Republike Hrvatske, da ću se u obnašanju dužnosti vijećnika pridržavati Ustava, Zakona i Statuta Općine i da ću štiti ustavni poredak Republike Hrvatske”.

Svaki vijećnik potpisuje tekst prisege i predaje je predsjedniku nakon završetka sjednice.

Vijećnik koji nije bio prisutan na konstituirajućoj sjednici kao i zamjenik vijećnika kad počinje obavljati dužnost vijećnika polažu prisegu na prvoj sjednici na kojoj su prisutni.

Članak 6.

Vijećniku prestaje mandat u slučajevima utvrđenim Zakonom.

Danom podnesene ostavke vijećnika, njegov zamjenik počinje obavljati dužnost vijećnika.

Članak 7.

Vijeće pravovaljano odlučuje, ukoliko je na sjednici prisutna većina vijećnika.

Ako ovim Poslovnikom nije drugačije utvrđeno, vijeće donosi odluke javnim glasanjem većinom glasova prisutnih vijećnika.

Članak 8.

Nakon obavljene prisege donosi se Odluka o privremenom poslovničkom redu vijeća.

Odluka se donosi većinom glasova svih vijećnika vijeća.

III IZBOR TEMELJNIH RADNIH TIJELA, PREDSJEDNIKA I POTPREDSJEDNIKA VIJEĆA

Članak 9.

Nakon donošenja Odluke o privremenom poslovničkom redu, na konstituirajućoj sjednici bira se Povjerenstvo za izbor i imenovanja i Povjerenstvo za Statut i Poslovnik.

Predsjednik i članovi Povjerenstva za izbor i imenovanje biraju se na prijedlog predsjedatelja ili najmanje jedne trećine vijećnika, s tim da je njihov sastav približno razmjernan stranačkom sastavu vijeća.

Članak 10.

Po izboru Povjerenstva za izbor i imenovanje na konstituirajućoj sjednici vijeća pristupa se izboru predsjednika i potpredsjednika vijeća.

Predsjednik i potpredsjednik vijeća biraju se na prijedlog Povjerenstva za izbor i imenovanje javnim glasanjem.

Kada je predloženo više kandidata, vijeće može odlučiti da se izbor predsjednika i potpredsjednika obavi tajnim glasanjem.

Članak 11.

Općinski načelnik i zamjenik/ci načelnika, nakon izbora daju pred vijećem svečanu prisegu:

“Prisežem da ću dužnost načelnika, zamjenika načelnika, obnašati savjesno i odgovorno i držati se Ustava, Zakona i Odluka vijeća, te da ću poštovati pravni poredak i zalagati se za svekoliki napredak Republike Hrvatske i Općine Borovo.”

IV. PRAVA I DUŽNOST VJEĆNIKA

a) Prisustvovanje sjednicama

Članak 12.

Vijećnik ima pravo i dužnost prisustvovati sjednicama i sudjelovati u radu radnih tijela i vijeća, čiji je član.

Članak 13.

Vijećnik je dužan obavljati zadatke koje mu u okviru svog djelokruga povjeri vijeće ili radno tijelo kojega je član.

b) Podnošenje prijedloga

Članak 14.

U obavljaju prava i dužnosti, vijećnik može pokrenuti raspravu o pitanjima iz djelokruga vijeća, te podnositi prijedloge za donošenje odluka i drugih općih akata.

Članak 15.

U pripremanju svog prijedloga za donošenje općih akata, vijećnici imaju pravo tražiti stručnu pomoć Jedinstvenog upravnog odjela.

Članak 16.

Vijećnik ima pravo postavljati pitanja koja se odnose na rad i djelokrug vijeća, odnosno drugih

radnih tijela (ako ih ima), načelnika i organizacija koje obavljaju poslove za Općinu.

Pitanja se u pravilu, postavljaju pismeno, a mogu i usmeno.

Pismena pitanja podnose se poštom ili se predaju na sjednici, a usmena pitanja postavljaju se na završetku sjednice.

Pismena pitanja podnose se predsjedniku vijeća, unaprijed ili na samoj sjednici, kada se postavljaju i usmena pitanja, te će biti predmet raspravljanja i odlučivanja nakon iscrpljenog dnevnog reda.

Članak 17.

Na zahtjev vijećnika, pročelnik Jedinog upravnog odjela, dužan je vijećniku podnijeti izvještaj i podatke potrebne za obavljanje vijećničke dužnosti, a koji se odnose na pitanja iz njegova djelokruga, kao i druge podatke s kojima raspolaže.

Članak 18.

Vijećnik ima pravo tražiti izvještaje i objašnjenje i od predsjednika vijeća, predsjednika radnog tijela i načelnika, o pitanjima koja se odnose na rad tijela.

Vijećnik se redovno ili pravodobno informira o svim pitanjima iz djelokruga vijeća i njegovih radnih tijela.

Međustranačko vijeće

Članak 19.

Radi razmjene mišljenja, utvrđivanja zajedničkih osnovnih stavova, unapređivanja rada te razvijanja drugih oblika međusobne suradnje i aktivnosti članova, u vijeću može se osnovati međustranačko vijeće Općine.

Pravilima koja donosi vijeće utvrđuje se ustrojstvo, zadaci i način rada te prava i dužnosti članova međustranačkog vijeća Općine.

Prostor, sredstva i druge uvjete za rad međustranačkog vijeća Općine osigurava vijeće Općine.

Članak 20.

U vijeću može se osnovati Klub vijećnika prema stranačkoj pripadnosti te klubovi nezavisnih vijećnika i Klub vijećnika iz reda etničkih i nacionalnih zajednica ili manjina.

Klub mora imati najmanje tri člana.

Klubovi iz st. 1 ovoga čl. obvezni su o svom osnivanju obavijestiti predsjednika vijeća, priložiti pravila rada te podatke o članovima.

Prostor, sredstva i druge uvjete za rad kluba osigurava vijeće.

PREDSJEDNIK, PODPREDSJEDNICI VIJEĆA

Članak 21.

Predsjednik vijeća:

- predstavlja i zastupa vijeće,
- predsjedava sjednicama i održava red na sjednici vijeća,

- pokreće inicijativu za razmatranje i raspravu o pojedinim pitanjima iz djelokruga vijeća,
- saziva sjednice vijeća,
- brine se o suradnji vijeća sa vijećima drugih Općina i gradova,
- brine se o provođenju načela javnosti rada vijeća,
- brine se o primjeni Poslovnika vijeća, o ostvarivanju prava članova vijeća,
- potpisuje odluke i druge akte koje donosi vijeće,
- obavlja i druge poslove utvrđene ovim Poslovníkom.

Potpredsjednik vijeća zamjenjuje predsjednika u slučaju njegove odsutnosti ili spriječenosti i obavlja i druge poslove što mu povjeri predsjednik ili vijeće.

Radna tijela

Članak 22.

Općinsko vijeće osniva povjerenstva, komisije i druga radna tijela za pripremu i predlaganje Odluka iz svog djelokruga, odnosno za obavljanje drugih poslova.

Sastav, broj članova, djelokrug i način rada radnih tijela utvrđuje se Poslovníkom Općinskog vijeća, odnosno posebnom Odlukom o osnivanju radnog tijela.

Predsjednika i određeni broj članova radnih tijela bira vijeće na prijedlog Odbora za izbor i imenovanja ili najmanje jedne trećine vijećnika iz reda svojih članova, a ostali članovi mogu biti birani iz reda stručnih i naučnih osoba.

Predsjednik, članovi Odbora za izbor i imenovanja, Odbora za Statut i Poslovník, predstavke i pritužbe građana i Mandatno povjerenstvo biraju se iz reda članova vijeća.

Članak 23.

U radnim tijelima razmatraju se mišljenja, primjedbe, prijedlozi koji se odnose na donošenje odluke i drugih općih akata ili koja su važna za gospodarstvo i druge djelatnosti od interesa za građane.

Članak 24.

Predsjednik radnog tijela vijeća organizira rad radnog tijela, predlaže dnevni red i predsjedava njegovim sjednicama.

Sjednice radnog tijela saziva predsjednik na vlastitu inicijativu, a dužan ju je sazvati na osnovi zaključka predstavničkog dijela, zahtjev predsjednika Općinskog vijeća ili 2 člana radnog tijela.

Predsjednika radnog tijela u slučaju spriječenosti ili odsutnosti zamjenjuje član kojeg odredi radno tijelo.

Članak 25.

Radna tijela utvrđuju prijedloge i preporuke većinom glasova prisutnih članova radnog tijela.

Zaključci, prijedlozi i preporuke radnog tijela, nemaju obvezujući karakter za članove Općinskog vijeća.

O radu na sjednici radnog tijela vodi se zapisnik.

Članak 26.

Povjerenstvo za izbor i imenovanje ima predsjednika i četiri člana.

Povjerenstvo za izbor i imenovanje raspravlja i predlaže izbor predsjednika i potpredsjednika Općinskog vijeća, izbor načelnika i zamjenika načelnika, izbor članova radnih tijela vijeća i članova drugih tijela koje, temeljem Zakona i drugih propisa, bira Općinsko vijeće.

Članak 27.

Povjerenstvo za Statut i Poslovnik, predstavke i pritužbe građana ima predsjednika i dva člana.

Povjerenstvo za Statut i Poslovnik raspravlja i predlaže Statut Općine, Poslovnik Općinskog vijeća, te predlaže donošenje Odluka i drugih općih akata iz nadležnosti Općinskog vijeća kojima se razrađuju odredbe statutarne naravi, daje vijeću prijedlog teksta autentičnog tumačenja općih akata koje donosi vijeće, te obavlja i druge poslove utvrđene ovim Statutom i Poslovníkom Općinskog vijeća, utvrđuje pročišćeni tekst Statuta i drugih općih akata, raspravlja o podnesenim prigovorima i pritužbama građana na rad upravnog odjela Općine, kao i o drugim uočenim nepravilnostima, te predlaže konkretne mjere za njihovo otklanjanje.

Članak 28.

Mandatna povjerenstvo ima predsjednika i dva člana.

Mandatna povjerenstvo verificira mandate izabranih članova vijeća, te raspravlja o pitanjima koja se odnose na mandatna prava članova vijeća.

Članak 29.

Povjerenstvo za financije i proračun ima predsjednika i 2 člana.

Povjerenstvo za financije i proračun raspravlja o proračunu i financijama Općine, zauzima stavove te daje mišljenja o pitanjima koja se odnose na:

- Općinski proračun i završni račun,
- porezni sustav i poreznu politiku,
- stanje o prihodima i rashodima Općine,
- ostala pitanja koja se tiču financiranja i financijskog poslovanja Općine.

V. ODNOS VIJEĆA, NAČELNIKA I UPRAVNIH TIJELA

Članak 30.

Načelnik Općine dužan je prisustvovati sjednicama vijeća i najmanje dva puta godišnje Općinsko vijeće izvještavati o svome radu.

Članak 31.

Vijeće može raspravljati o pitanjima što se odnose na rad načelnika Općine, a osobito u vezi njegove odgovornosti za provođenje općih akata iz nadležnosti vijeća te odgovornosti za stanje u pojedinom području kao i za izvršavanje Odluka i drugih akata vijeća na usmjeravanje i usklađivanje rada odjela upravnih tijela.

Članak 32.

Pokretanje pitanja povjerenja Općinskom načelniku, zamjeniku, provodi se po odredbama Zakona o lokalnoj i područnoj (regionalnoj) samoupravi.

Načelnik Općine, svoje dužnosti može biti razriješen referendumom u slučajevima propisanim Zakonom.

VI. A K T I

Akti vijeća

Članak 33.

Općinsko vijeće na temelju prava i ovlaštenja utvrđenih Zakonom i Statutom, donosi Odluke, Preporuke, Rješenja, Zaključke, te daje autentična tumačenja Statuta i drugih općih akata vijeća.

Članak 34.

Radna tijela vijeća utvrđuju prijedloge i preporuke te o tome donose Zaključke.

Članak 35.

Odlukom se uređuju pravna i druga pitanja od važnosti za građane, udruge građana, fizičke i pravne osobe, te se utvrđuju njihova prava i dužnosti od općeg interesa kada je to propisano Zakonom i Statutom.

Članak 36.

Preporukom vijeće izražava mišljenje o pojedinim pitanjima od općeg interesa i načinima rješavanja pojedinih problema, izražava mišljenje u vezi sa usklađivanjem odnosa i ostvarenjem suradnje među mjesnim odborima, ukazuje na važnost pojedinih pitanja koja se odnose na primjenu Ustava, Zakona i drugih akata što ih donosi vijeće, izražava mišljenje u vezi usklađivanja odnosa i međusobne suradnje s drugim Općinama, u pitanjima od općeg interesa te predlaže način i mjere koje bi se trebale poduzimati radi rješavanja pojedinih pitanja u skladu sa njegovim interesima.

Članak 37.

Zaključkom se zauzimaju stavovi, izražava mišljenje ili utvrđuje obaveza načelnika i upravnih odjela u pripremanju prijedloga akta i mjera za pripremu Odluka vijeća.

Zaključkom se rješavaju i druga pitanja iz djelokruga vijeća i radnih tijela vijeća.

1. Postupak za donošenje Odluka i drugih akata

a) Pokretanje postupka

Članak 38.

Postupak za donošenje Odluka odnosno drugog akta pokreće se prijedlogom za donošenje Odluke.

Članak 39.

Pravo predlagati donošenje Odluka i drugih akata ima svaki vijećnik, radna tijela vijeća i načelnik Općine.

Članak 40.

Inicijativu za donošenje Odluke i drugih akata vijeća mogu davati građani i pravne osobe.

b) Prijedlog za donošenje Odluke

Članak 41.

Prijedlog za donošenje Odluke mora sadržavati pravnu osnovu, temeljna pitanja i ocjenu stanja koja treba urediti Odlukom, ocjenu potrebnih sredstava za provođenje Odluke i tekst prijedloga Odluke s obrazloženjem.

Članak 42.

Prijedlog za donošenje Odluke s Nacrtom Odluka podnosi se predsjedniku vijeća.

Predsjednik vijeća upućuje primljeni nacrt Odluka nadležnom radnom tijelu vijeća.

Prijedlog za donošenje Odluka s nacrtom Odluke uputit će predsjednik vijeća za mišljenje i načelniku, ako on nije predlagač.

Članak 43.

O prijedlogu za donošenje Odluke s prijedlogom Odluke raspraviti će vijeće najkasnije u roku od mjesec dana od podnošenja predsjedniku vijeća.

Članak 44.

Pošto se završi rasprava o prijedlogu Odluke, vijeće može prijedlog Odluke usvojiti, ne prihvatiti ili vratiti predlagaču na dopunu.

Ako vijeće ne prihvati prijedlog Odluke, prijedlog se ne može ponijeti ponovno prije isteka roka od tri mjeseca ako vijeće ne odluči drugačije.

Članak 45.

Pitanja u vezi s amandmanima na prijedlog odluke, pitanja oko hitnog postupka za donošenje Odluke i drugih akata, o javnoj raspravi, potpisivanje, objavljivanje i ispravci akata te postupak za donošenje autentičnog tumačenja Odluka i drugih akata uredit će se općim aktom.

Članak 46.

Prije nego što stupi na snagu opći akt obavezno se objavljuje u Službenom vjesniku Vukovarsko srijemske županije.

Opći akt stupa na snagu osmog dana od dana njegove objave.

Iznimno općim aktom, iz osobito opravdanih razloga može se odrediti da stupa na snagu danom donošenja, ili danom objave.

Opći akt ne može imati povratno djelovanje.

VII POSLOVNI RED NA SJEDNICI

Članak 47.

Sjednice Općinskog vijeća saziva predsjednik vijeća po potrebi, a najmanje jednom u 3 mjeseca. Sjednice vijeća predsjednik saziva na vlastitu inicijativu temeljem zaključka vijeća i na obrazloženi zahtjev najmanje 1/3 članova vijeća, u roku od 15 dana od dana primitka zahtjeva.

Općinski načelnik sazvat će sjednicu vijeća u daljnjem roku od 15 dana, ukoliko predsjednik vijeća sjednicu ne sazove na zahtjev 1/3 članova vijeća.

Nakon proteka rokova iz st.1 i st.2 ovoga člana, sjednicu može sazvati, na zahtjev 1/3 članova Općinskog vijeća, čelnik središnjeg tijela državne uprave nadležan za poslove lokalne i područne (regionalne) samouprave.

Članak 48.

Sjednice Općinskog vijeća mogu se sazivati i elektroničkim putem te se održavati putem video veze (video konferencija), ukoliko su ispunjeni tehnički uvjeti, te za ovakav način sazivanja postoje opravdani razlozi.

Zapisnik sa sjednice Općinskog vijeća održane na način predviđen u st. 1 ovoga čl, u cijelosti se dostavlja članovima vijeća u pisanom obliku, te se usvaja na narednoj sjednici Općinskog vijeća

Članak 49.

Poziv za sjednicu dostavlja se vijećnicima u pravilu, tri dana prije sjednice, ako postoje opravdani razlozi koji se moraju obrazložiti, taj rok može biti kraći.

Uz poziv se dostavlja prijedlog dnevnog reda, materijali koji se odnose na prijedlog dnevnog reda i zapisnik o radu s prethodne sjednice.

Kada se na sjednici vijeća raspravlja o pitanjima povjerljive prirode, materijal se ne mora dostavljati unaprijed, niti u pismenom obliku.

Članak 50.

Sjednice Općinskog vijeća su javne.

O održavanju sjednica vijeća bez prisutnosti javnosti odlučuje Općinsko vijeće.

Prije prelaska na razmatranje pitanja iz prethodnog stavka predsjednika vijeća pozvat će se osobe, čija prisutnost nije potrebna, da napuste dvoranu, a zatim će vijećnike obavijestiti o razlozima održavanja sjednice bez prisutnosti javnosti.

Članak 51.

Sjednice Općinskog vijeća održavaju se bez prisutnosti javnosti kada se radi o zaštiti službene ili bilo koje druge tajne.

1. Dnevni red

Članak 52.

Dnevni red sjednice utvrđuje se na početku sjednice.

Predsjednik vijeća stavlja na raspravu prijedlog dnevnog reda.

Predsjednik vijeća unosi u prijedlog dnevnog reda sve predmete iz djelokruga vijeća što su im ih u rokovima i na način predviđen Poslovníkom podnijeli ovlaštenu predlagači.

Ako predsjednik vijeća nije u prijedlog dnevnog reda unio predmet što ga je bio predložio ovlaštenu predlagač u roku i na način predviđen Poslovníkom, a predlagač ostane pri svom prijedlogu, o prijedlogu se odlučuje na sjednici bez rasprave. Isto tako se postupa s prijedlogom što ga ovlaštenu predlagač podnese poslije sazivanja sjednice vijeća.

O prijedlogu dnevnog reda glasa se “za” ili “protiv” većinom glasova prisutnih članova vijeća.

2. Predstavljanje i sudjelovanje u radu.

Članak 53.

Sjednici vijeća predsjedava predsjednik.

Predsjednika vijeća, kada je odsutan ili spriječen, zamjenjuje potpredsjednik.

Ako je i potpredsjednik odsutan ili spriječen vijeću predsjedava vijećnik koga izabere vijeće.

Članak 54.

U radu i odlučivanju na sjednici vijeća imaju pravo sudjelovati svi vijećnici.

U radu sjednice vijeća bez prava odlučivanja mogu sudjelovati načelnik, zamjenik načelnika i članovi poglavarstva, te pročelnik Jedinštenog upravnog odjela.

Pročelnik Jedinštenog upravnog odjela dužan je prisustvovati sjednicama vijeća kada su na dnevnom redu pitanja iz djelokruga upravnih odjela i po potrebi davati objašnjenje i odgovore na pitanja vijećnika.

Članak 55.

Sjednici vijeća, na kojoj nije isključeno prisustvo javnosti mogu prisustvovati i predstavnici građana uz prethodnu najavu predsjedniku vijeća.

Predsjednik vijeća ovlašten je ograničiti broj građana na sjednici vijeća, radi osiguranja osnovnih uvjeta za rad vijeća.

3. Održavanje reda na sjednici.

Članak 56.

Red na sjednici osigurava predsjednik.

Za povredu reda na sjednici predsjednik može izreći mjere: opomenu, oduzimanje riječi ili udaljenje sa sjednice.

Ako predsjednik ne može održati red na sjednici redovnim mjerama, odredit će se kraći prekid sjednice.

4. Otvaranje i tok sjednice

Članak 57.

Za pravovaljano odlučivanje na sjednici vijeća, potrebno je da je prisutna većina vijećnika.

Prisutnost većine vijećnika se utvrđuje brojanjem ili prozivanjem vijećnika.

Kad predsjednik utvrdi da postoji potreban broj prisutnih, otvara sjednicu.

Ako predsjednik na početku sjednice utvrdi da nije prisutan potreban broj vijećnika, odgoda sjednicu za određeni dan i sat.

Sjednicu će predsjednik prekinuti i odgoditi i ako se za njenog trajanja utvrdi da nema više potrebnog broja prisutnih vijećnika.

Predsjednik vijeća odredit će kraći prekid toka sjednice na zahtjev kluba vijećnika.

O odgodi sjednice pismeno se izvješćuju i odsutni članovi.

Članak 58.

Zbog opširnog dnevnog reda ili drugih uzroka, vijeće može odlučiti da sjednicu prekine i zakaže nastavak za određeni dan i sat o čemu se pismeno izvješćavaju samo odsutni vijećnici.

O prekidu iz st. 1 ovog Članak odlučuje se bez rasprave.

Članak 59.

Pri utvrđivanju dnevnog reda usvaja se zapisnik o radu na prethodnoj sjednici.

Vijećnik ima pravo podnijeti primjedbe na zapisnik prethodne sjednice.

O osnovanosti primjedbi na zapisnik, odlučuje se na sjednici bez rasprave.

Ako se primjedbe prihvate u zapisnik će se unijeti odgovarajuća izmjena.

Zapisnik na koji nije bila primjedba, odnosno zapisnik koji je izmijenjen u skladu s prihvaćenim primjedbama smatra se usvojenim.

Članak 60.

Poslije utvrđivanja dnevnog reda prelazi se na raspravljanje o pojedinim pitanjima i to redosljedom utvrđenim u dnevnom redu.

U toku sjednice vijeća može se izmijeniti redosljed razmatranja pojedinih pitanja.

Na početku rasprave o svakom pitanju predlagač može dati dopunsko usmeno obrazloženje.

Kada predlagač pitanje usmeno obrazloži, izvjestitelj radnog tijela ako je potrebno, može i usmeno izložiti odnosno dopuniti stav radnog tijela.

Član radnog tijela može na sjednici vijeća iznijeti i obrazložiti svoj izdvojeni stav.

Članak 61.

Prijava za sudjelovanje u raspravi podnose se predsjedniku prije rasprave te u toku rasprave sve do njezinog zaključenja.

Sudionik u raspravi u pravilu može govoriti najdulje deset minuta, a predsjednici Klubova do petnaest minuta.

Vijeće može odlučiti da pojedini zastupnik može govoriti i duže.

Sudionici u raspravi govore redosljedom kako su se prijavili.

Predsjednik može dopustiti da i mimo reda govori predstavnik predlagača odnosno tijela, ako ono nije istodobno i predlagač.

Članak 62.

O pojedinom predmetu raspravlja se dok ima prijavljenih govornika.

U toku rasprave sudionici mogu iznositi mišljenje tražiti objašnjenje te postavljati pitanja u vezi s predloženim rješenjima.

Predsjednik zaključuje raspravu kad utvrdi da nema više prijavljenih govornika.

Članak 63.

Predlagač može svoj prijedlog povući do zaključenja rasprave.

Povučeni prijedlog ne može se ponovno podnijeti na istoj sjednici.

5. Odlučivanje

Članak 64.

O prijedlogu odluke ili drugoga akta, odlučuje se glasanjem nakon zaključenja rasprave osim kada je utvrđeno da se o prijedlogu odlučuje bez rasprave.

Članak 65.

Ako vijeće odluči da glasanje bude tajno, njega će provesti predsjednik uz pomoć dvaju vijećnika koje izabere vijeće.

Predsjednik utvrđuje i objavljuje rezultat glasanja.

Članak 66.

Tajno se glasa na glasačkim listićima iste boje i veličine.

Svaki vijećnik dobiva po prozivanju glasački listić, koji kada ispuni stavlja u glasačku kutiju.

Nevažeći se smatraju glasački listići iz kojih se ne može točno utvrditi jeli vijećnik glasao za ili protiv prijedloga.

O tajnom glasanju vodi se poseban zapisnik.

6. Zapisnik

Članak 67.

O radu na sjednici vijeća vodi se zapisnik.

Kada se na sjednici raspravlja i odlučuje o povjerljivoj stvari ili kada je sa rasprave o nekom predmetu isključena javnost vodi se odvojeni zapisnik.

Članak 68.

Zapisnik obavezno sadrži vrijeme, mjesto održavanja sjednice, dnevni red sjednice, ime predsjednika odnosno predsjedatelja, imena prisutnih vijećnika, imena odsutnih vijećnika s posebnom napomenom za one koji su svoj nedolazak najavili, imena ostalih sudionika na sjednici, kratak tok sjednice s nazivom pitanja o kojima se raspravljalo, i odlučivalo, imena govornika sa sažetim prikazom njihovog izlaganja, odnosno uputa na stenografske bilješke

ukoliko se stenografira tok sjednice, rezultat glasanja o pojedinim pitanjima te naziv svih odluka i drugih akata donesenih na sjednici.

Sastavni dio Zapisnika su izglasavani tekstovi Odluka i drugih akata.

Usvojeni zapisnik potpisuje predsjednik vijeća.

VIII. INFORMIRANJE O RADU

Članak 69.

Vijeće obavještava javnost o radu i radu svih radnih tijela te stavovima ili Odlukama koje je usvojilo, putem sredstava javnog informiranja.

XI. ZAVRŠNE ODREDBE

Članak 70.

Danom stupanja na snagu ovoga Poslovnika prestaju važiti odredbe Poslovnika o radu Općinskog vijeća KLASA: 012-03/09-03/28 URBROJ: 2196/04-03-09-14 od dana 11.04.2019 god. („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 07a/09)

Članak 71.

Ovaj Poslovnik stupa na snagu osmog dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 021-05/13-03/09-27

URBROJ: 2196/04-03-13-1

Borovo, 29. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Danko Nikolić dipl. iur

Na temelju čl. 30 st. 5 Zakona o komunalnom gospodarstvu („Narodne novine“ Republike Hrvatske, broj 36/95, 128/99, 57/00, 129/00, 50/01, 26/03, 82/04, 110/04, 178/04, 38/09, 79/09, 153/09, 49/11, 84/11, 90/11 i 144/12), čl. 34 Statuta i čl. 33 Poslovnika („Službeni vjesnik“ 04/11), Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29. ožujka 2013. godine, donosi

ODLUKU

O USVAJANJU IZVJEŠTAJA O REALIZACIJI PROGRAMA IZGRADNJE KOMUNALNE INFRASTRUKTURE ZA 2012 GOD.

I. Program izgradnje komunalne infrastrukture za 2012 god. Općine Borovo KLASA: 363-01/11-02/17, URBROJ: 2196/04-02-11-189 od 27.12.2011 god. realiziran je kako slijedi:

NAZIV	PLAN u kn	OSTVARENO
Izgradnja cesta tzv crni put	13.000,00	12.175,00
projektna dokumentacija za sustav odvodnje	125.000,00	124.331,36

II Ova Odluka stupa na snagu danom 8.dana od dana objave u ("Službenom vjesniku" Vukovarsko srijemske županije.

KLASA: 363-01/13-02/25-27
URBROJ: 2196/04-02-13-01
Borovo, 29.ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju čl. 28 st. 4 Zakona o komunalnom gospodarstvu („Narodne novine“ Republike Hrvatske, broj 36/95, 128/99, 57/00, 129/00, 50/01, 26/03, 82/04, 110/04, 178/04, 38/09, 153/09, 49/11, 84/11, 90/11, 144/12)čl. 34 Statuta i čl. 33 Poslovnika („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29.ožujka 2013. godine, donosi

ODLUKA
O USVAJANJU IZVJEŠTAJA O REALIZACIJI
PROGRAMA ODRŽAVANJA KOMUNALNE
INFRASTRUKTURE ZA 2012 GOD.

I. Program održavanja komunalne infrastrukture za 2012 god. Općine Borovo KLASA: 363-01/11-02/17, URBROJ: 2196/04-02-11-190 od 27.12.2011 god. objavljen u Sl.vjesniku 20/11 realiziran je u 2012 god. realiziran je kako slijedi:

NAZIV	PLAN	Ostvareno
potrošnja električne energije za javnu rasvjetu	286.000,00	285.569,91
usluga održavanja javne rasvjete, postrojenja i opreme	50.000,00	49.722,61
Ozelenjavanje	22.000,00	21.834,00
održavanje javnih površina čišćenje bankina	207.000,00	205.280,83
sanacija staza na mj.groblju	80.000,00	79.598,75
sanacija staza u mjestu	53.000,00	53.066,49
sanacija lokalnih cesta	68.000,00	68.310,00
sanacija javne rasvjete	70.000,00	70.118,75

II. Ova Odluka stupa na snagu 8 dana od dana objave u („Službenom vjesniku“ Vukovarsko srijemske županije.

KLASA: 363-01/13-02/26-27
URBROJ: 2196/04-02-13-01
Borovo, 29.ožujka 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju članka 31 stavak 7 Zakona o komunalnom gospodarstvu (NN 36/95, 128/99, 57/00, 129/00, 50/01, 26/03, 82/04, 110/04, 178/04, 38/09, 153/09, 49/11, 84/11, 90/11, 144/12) čl. 38 Statuta („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/12), te čl. 46 Poslovnika o radu („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 28. redovnoj sjednici održanoj dana 9.travnja 2013 godine, donosi

ODLUKA

Članak 1.

Ovom Odlukom mijenja se i dopunjava Odluka o komunalnom doprinosu KLASA: 363-03/05-03/3 URBROJ: 2196-04-03-05-36 od 21.09.2005 god. objavljena u Službenom vjesniku Vukovarsko srijemske županije 12/05.

Članak 2.

Čl. 6 Odluke o komunalnom doprinosu mijenja se i glasi:

„Vlasnici građevne čestice odnosno investitori (fizičke i pravne osobe), obveznici su plaćanja komunalnog doprinosa za izgradnju, nadogradnju ili adaptaciju, bez obzira na lokaciju građevine, namjenu (stambena, poslovna ili pomoćna zgrada) i građevnu zonu, u iznosu od 1,00 kn/m³.

Odredba stavka 1 ovoga članka, odnosi se i na obvezu plaćanja komunalnog doprinosa u postupku zadržavanja nezakonito izgrađenih zgrada u prostoru.“

Članak 3.

Čl. 7 Odluke briše se.

Članak 4.

U članku 8 Odluke o komunalnom doprinosu, briše se stavak 1.

U stavku 2 članka 8 brišu se riječi „Iznimno od odredbe stavka 1 ovoga članka“.

Članak 5.

U članku 11 stavak 1 i stavak 2 umjesto riječi „Općinsko poglavarstvo“ upisuje se riječ „Načelnik“.

Članak 6.

U članku 12 umjesto riječi „Općinsko poglavarstvo“ upisuje se riječ „Načelnik“.

Članak 7.

Ostale odredbe Odluke o komunalnom doprinosu, ne mijenjaju se niti se dopunjavaju.

Članak 8.

Ova Odluka stupa na snagu 8 dana od dana objave u „Službenom vjesniku“ Vukovarsko srijemske županije a primjenjuje se danom donošenja.

KLASA: 363-01/13-02/27-28

URBROJ: 2196/04-02-13-01

Borovo, 9. travnja 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Danko Nikolić, dipl.iur.

Na temelju čl. 23 st. 3 Zakona o komunalnom gospodarstvu („Narodne novine“ Republike Hrvatske, broj 36/95,70/97,128/99,57/00,129/00i 59/01, 82/04), 28 Statuta, čl. 34 Poslovnika Općine Borovo, Općinsko vijeće na 3. redovnoj sjednici održanoj dana 20.rujna 2005 godine, donosi

O D L U K U

o komunalnom doprinosu (pročišćeni tekst)

I. UVODNI DIO

Članak 1.

Komunalni doprinos su novčana davanja koja se plaćaju za građenje i korištenje objekata i uređaja komunalne infrastrukture i to za:

- javne površine,
- nerazvrstane ceste,
- groblja i krematorije i
- javnu rasvjetu.

Sredstvima komunalnog doprinosa financira se i pribavljanje zemljišta na kojemu se grade objekti i uređaji komunalne infrastrukture, rušenje postojećih objekata i uređaja, premještanje postojećih nadzemnih i podzemnih instalacija, te radovi na sanaciji toga zemljišta

Članak 2.

"Komunalni doprinos plaća vlasnik građevne čestice na kojoj se gradi građevina odnosno investitor".

II. OBRAČUN KOMUNALNOG DOPRINOSA

Članak 3.

Visina komunalnog doprinosa obračunava se ovisno o:

1. o građevnoj zoni unutar koje se nalazi građevna čestica, na kojoj se gradi građevina

2. obujmu objekta, odnosno po m³ građevine koja se gradi na građevnoj čestici

3. činjenici da li se radi o izgradnji na građevnoj čestici, ili dogradnji odnosno nadogradnji objekta.

Članak 4.

Područja zone u Općini Borovo utvrđuju se kako slijedi:

I građevna zona obuhvata ulice:

Vukovarska, Glavna, Školska, Ozrenska, Braće Mišljenović, Nova, Vladimira Nazora, Radnička, Mala; a Sremska, Gajićeva, Partizanska, Bulićeva, Željeznička do Ratarske, Grobljanska, Nikole Kovačevića, Nikole Tesle, Ratarska, Slobode, Dunavska, Trg palih Boraca, Branka Radičevića, Jove Jovanovića Zmaja, Josipa Cazića, Borisa Kidriča, Osječka, Konstantina Peićića, Đure Jakšića i Božidara Maslarića.

II građevna zona obuhvata ulice:

Branislava Nušića, Vuka Karadžića, Vinogradska, Veselina Stojakovića, Ruže Stojanović, Ive Andrića, a Sremska, Gajićeva, Partizanska, Bulićeva, Željeznička od Ratarske do kraja, Ratarski odvojak, Đorda Sremca, Augusta Cesarca, Petra Kočića, Đure Pucara i Ive Lole Ribara.

Članak 5.

Komunalni doprinos obračunava se u skladu sa obujmom, odnosno po m³ građevine koja se gradi na građevnoj čestici.

Način utvrđivanja obujma građevine za obračun komunalnog doprinosa, propisat će ministar u čijem je djelokrugu komunalno gospodarstvo.

Članak 6.

Vlasnici građevne čestice odnosno investitori (fizičke i pravne osobe), obveznici su plaćanja komunalnog doprinosa za izgradnju, nadogradnju ili adaptaciju, bez obzira na lokaciju građevine, namjenu (stambena, poslovna ili pomoćna zgrada) i građevnu zonu, u iznosu od 1,00 kn/m³.

Odredba stavka 1 ovoga članka, odnosi se i na obvezu plaćanja komunalnog doprinosa u postupku zadržavanja nezakonito izgrađenih zgrada u prostoru.

Članak 7.

Za otvorene bazene, otvorena igrališta i druge otvorene građevine komunalni doprinos obračunava se po m² tlocrtne površine te građevine, pri čemu je jedinična vrijednost komunalnog doprinosa za obračun njezine površine po m² izražena u kunama jednaka jediničnoj vrijednosti komunalnog doprinosa za obračun po m² građevine u toj zoni.

Članak 8.

Kod građevina koje se uklanjaju zbog gradnje nove građevine, ili kada se postojeća građevina dograđuje ili nadograđuje, komunalni doprinos se

obračunava na razliku u obujmu u odnosu na prijašnju građevinu.

III. ROKOVI UPLATE I DJELOMIČNO OSLOBAĐANJE

Članak 9.

Komunalni doprinos uplaćuje se u roku od 30 dana od dana pravomoćnosti Rješenja o komunalnom doprinosu.

Potvrdu o uplaćenom komunalnom doprinosu izdaje Jedinствeni upravni odjel Općine Borovo.

Članak 10.

Načelnik Općine Borovo, u potpunosti će Rješenjem osloboditi obveznika od plaćanja komunalnog doprinosa, u slučaju:

1. kada izgradnju, dogradnju ili nadogradnju vrši vjerska zajednica,
2. kada izgradnju, dogradnju ili nadogradnju vrši Općina Borovo,
3. kada se izgradnja, dogradnja ili nadogradnja vrši na građevini za koju je temeljem posebne Odluke poglavarstva utvrđeno da je od općedruštvenog interesa.
4. Kada je obveznik podmirjenja komunalnog doprinosa ishodovao suglasnost nadležnog tijela za donaciju u osnovnom građevinskom materijalu za izvođenje radova na izgradnji stambenog objekta koji je u naravi obiteljska kuća.
5. kada su predmet građenja objekti namjenjeni razvoju stočarske i biljne proizvodnje (farme), izvan područja naseljenog mjesta.
6. Ratni vojni invalidi domovinskog rata, uz predočenje Rješenja resornog Ministarstva

Načelnik Općine Borovo, Rješenjem će osloboditi od plaćanja komunalnog doprinosa u visini do 50% utvrđenog iznosa komunalnog doprinosa obveznika koji:

1. izgradnju, dogradnju ili nadogradnju građevine vrši radi otklanjanja posljedica više sile, i
2. izgradnju dogradnju ili nadogradnju vrši na građevini koja služi obavljanju registrirane djelatnosti i to u slučajevima proširenja kapaciteta u smislu unapređenja gospodarskog razvoja Općine, te poboljšanja ekonomskog stanja građana upošljavanjem novih djelatnika sa područja Općine Borovo.

Oslobađanje obveznika komunalnog doprinosa iz st. 2 tačke 2 ovoga člana, vrši se u cilju poticaja i stimuliranja rada poduzetnika i obrtnika, te unapređenja gospodarskog stanja u Općini.

Članak 11.

Rješenje o oslobađanju od plaćanja komunalnog doprinosa na temelju podnešenog zahtjeva, donosi Načelnik Općine Borovo.

Protiv Rješenja iz st. 1 ovoga člana dozvoljena je žalba Općinskom vijeću Općine Borovo putem Komisije za predstavke i pritužbe, u roku od 8 dana od dana prijema Rješenja.

Članak 12.

Rješenje o komunalnom doprinosu donosi na temelju Odluke o komunalnom doprinosu Jedinствeni Upravni odjel Općine Borovo.

Rješenje iz stava 1 ovoga čl. obvezno sadrži:

1. iznos zaduženja obveznika plaćanja komunalnog doprinosa,
2. način i rok plaćanja komunalnog doprinosa,
3. prikaz načina obračuna komunalnog doprinosa za građevinu koja se gradi,
4. popis i rok izgradnje objekata i uređaja komunalne infrastrukture,
5. obvezu povrata sredstava, u slučaju da jedinica lokalne samouprave ne ispuni svoju obvezu.

Članak 13.

Protiv Rješenja Jedinствenog upravnog odjela može se u roku od 15 dana izjaviti žalba, upravnom tijelu županije nadležnom za poslove komunalnog gospodarstva.

Članak 14

Izvršno rješenje o komunalnom doprinosu izvršava jedinstveni upravni odjel Općine Borovo, na način određen propisima o prisilnoj naplati poreza na dohodak odnosno dobit

Članak 15

Obveznik komunalnog doprinosa može uz suglasnost Jedinствenog upravnog odjela Općine Borovo samostalno snositi troškove gradnje objekata i uređaja komunalne infrastrukture na način da mu se ti troškovi priznaju u iznos komunalnog doprinosa pod uvjetima definiranim pisanim ugovorom.

IV. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 16.

Danom stupanja na snagu ove Odluke, prestaju važiti odredbe Odluke o komunalnom doprinosu, KLASA: 363-03/05-03/3, URBROJ: 2196-04-03-05-36 od dana 20.09.2005 god. objavljene u „Službenom vjesniku“ Vukovarsko srijemske županije, broj 12/05.

Članak 17.

Odluka o komunalnom doprinosu – pročišćeni tekst, stupa na snagu osmog dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije, a primjenjuje se danom donošenja.

KLASA: 363-01/13-02/27-28

URBROJ: 2196/04-02-13-2

Borovo, 9.travnja 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Danko Nikolić, dipl.iur.

Na temelju članka 38 Statuta („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/12), te čl. 46 Poslovnika o radu („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 28. redovnoj sjednici održanoj dana 9.travnja 2013. godine, donosi

ODLUKU

o utvrđivanju mjerila i načinu korištenja sredstava za poticajni razvoj poljoprivrede

Članak 1.

Ovom Odlukom utvrđuju se mjerila, visina i način korištenja novčanih sredstava za poticajni razvoj poljoprivrede na području Općine Borovo.

Članak 2.

U cilju poticanja razvoja poljoprivrede, u proračunu Općine Borovo osigurat će se novčana sredstva za :

- podmirenje troškova jedne analize tla u tekućoj proizvodnoj godini svim obiteljskim poljoprivrednim gospodarstvima obveznicima poreza na dodanu vrijednost,
- subvencioniranje plasteničke proizvodnje bez obzira na kulturu, ukoliko proizvođač ima plasteničku proizvodnju na minimalnoj površini od 300 m² i to u iznosu od 1.000,00 kn na svakih 300 m² u jednokratnom godišnjem iznosu.

Članak 3.

Zahtjev za ostvarivanje prava na poticajne mjere definirane u članku 2 ove Odluke, zainteresirani poljoprivrednici podnose Načelniku Općine, koji o istome odlučuje u roku od 8 dana od dana podnošenja.

Uz zahtjev se obavezno dostavlja dokumentacija kojom se dokazuje osnovanost za ostvarivanje traženog prava.

Članak 4.

Odluka stupa na snagu 8. dana od dana objave u „Službenom vjesniku“ Vukovarsko srijemske županije, a primjenjuje se danom donošenja.

KLASA: 363-01/13-02/28-28
URBROJ: 2196/04-02-13-01
Borovo, 9.travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju članka 38 Statuta („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/12), te čl. 46 Poslovnika o radu („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 28. redovnoj sjednici održanoj dana 9.travnja 2013. godine, donosi

ODLUKU

o utvrđivanju mjerila i načinu korištenja sredstava za poticajni razvoj gospodarstva

Članak 1.

Ovom Odlukom utvrđuju se mjerila, visina i način korištenja novčanih sredstava za poticajni razvoj gospodarstva na području Općine Borovo.

Članak 2.

U cilju poticanja razvoja gospodarstva, za sve nove investitore koji an području Općine Borovo grade nove poslovne objekte, provodi se postupak kako slijedi:

- oslobađanja od plaćanja komunalnog doprinosa za izgradnju,
- oslobađanje od plaćanja komunalne naknade za poslovni prostor na vremensko razdoblje od jedne godine, uz uvjet zapošljavanja najmanje 3 osobe sa prebivalištem na području Općine Borovo,
- zakup zemljišta u poduzetničkoj zoni utvrđuje se u iznosu od 1,00kn/m², uz oslobađanje plaćanja zakupa u prvoj godini poslovanja.

Članak 3.

Zahtjev za ostvarivanje prava na poticajne mjere definirane u članku 2 ove Odluke, zainteresirani poljoprivrednici podnose Načelniku Općine, koji o istome odlučuje u roku od 8 dana od dana podnošenja.

Uz zahtjev se obavezno dostavlja dokumentacija kojom se dokazuje osnovanost za ostvarivanje traženog prava.

Članak 4.

Odluka stupa na snagu 8. dana od dana objave u „Službenom vjesniku“ Vukovarsko srijemske županije, a primjenjuje se danom donošenja.

KLASA: 363-01/13-02/29-28
URBROJ: 2196/04-02-13-01
Borovo, 9.travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju čl. 181 st. 2 Zakona o javnoj nabavi („Narodne novine“ Republike Hrvatske, broj 90/11), čl. 34 i čl. 50 Statuta, te čl. 33 i čl. 46 Poslovnika („Službeni vjesnik“ vukovarsko-srijemske županije, broj 04/11), Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29.ožujka 2013. godine, donosi

ODLUKU

O USVAJANJU IZVJEŠTAJA O REALIZACIJI
PLANA JAVNE NABAVE ZA 2012 GOD.

2196/04-02-11-192 od 23.12.2012 god. realiziran
je u 2012 god. kako slijedi:

I. Plan javne nabave za 2012 god. Općine
Borovo KLASA: 363-01/11-02/17, URBROJ:

NAZIV	Pozicija u proračunu	Plan	Ostvareno
nabavka lož ulja za DV „Zlatokosa“	32234	64.000,00	63.742,42
nabavka goriva sl. automobil, kosilice	32234	26.000,00	26.115,52
nabavka novogodišnjih paketića	37229	40.000,00	39.865,00
grafičke i tiskarske usluge	32391	15.000,00	8.068,00
Deratizacija	32343	87.000,00	86.738,75
nabavka promidžbenog materijala	32334	24.000,00	22.456,05
potrošnja električne energije	32231	308.000,00	306.603,48
Int. usluge (plan CZ, plan zašt.i spaš., javni bilježnik i dr.)	32379	14.000,00	13.425,00
Uredski materijal	32211	20.000,00	18.994,47
priprema monografije Borova	43121	20.000,00	16.551,72
PPU Općine Borovo	32379	35.000,00	34.750,00
Sanacija objekta Doma umirovljenika u Borovu	45111	49.000,00	48.950,00
nabavka službene literature	32212	15.000,00	14.527,51
Održavanje službenog vozila	32323	18.000,00	17.050,71
Idejno rješenje za izletište Poretak	42145	97.000,00	96.250,00
Sanacija lokalnih cesta	45111	68.000,00	68.310,00
Sanacija staza na mjesnom groblju	45111	80.000,00	79.598,75
Sanacija staza u mjestu	45111	53.000,00	53.066,49
Izgradnja cesta tzv crni put sa izradom projektne dokumentacije	45111	13.000,00	12.175,00
Sanacija javne rasvjete	45111	70.000,00	70.118,75
Usluga održavanja javne rasvjete	32322	28.000,00	27.441,50

II. Ova Odluka stupa na snagu 8 dana od dana objave u („Službenom vjesniku“ Vukovarsko srijemske županije).

KLASA: 400-08/13-02/55-27
URBROJ: 2196/04-02-13-1
Borovo, 29.ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju čl. 34 Statuta, te čl. 33 Poslovnika („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29.ožujka 2013 godine, donosi

ODLUKU
O USVAJANJU IZVJEŠTAJA O REALIZACIJI
PROGRAMA JAVNIH POTREBA U KULTURI
ZA 2012.

I. Program javnih potreba u kulturi za 2012 god.
Općine Borovo KLASA: 400-08/11-02/17,
URBROJ: 2196/04-02-11-195 od 23.12.2011
god. realiziran je kako slijedi:

NAZIV	Planirana	Ostvareno
KUD „Branislav Nušić“	48.000,00	48.000,00
SKD „Prosvjeta“ Pododbor Borovo	12.000,00	12.000,00
Dani Borova	90.000,00	89.489,12

II. Ova Odluka stupa na snagu 8.dana od dana objave u („Službeni vjesnik“ Vukovarsko srijemske županije).

KLASA: 400-08/13-02/56-27
URBROJ: 2196/04-02-13-01
Borovo, 29.ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju čl. 76 st. 8 Zakona o športu („Narodne novine“ Republike Hrvatske, broj 71/06, 150/08, 124/10, 124/11 i 86/12), čl. 34 Statuta, te čl. 33 Poslovnika („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11), Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29. ožujka 2013. godine, donosi

ODLUKU**O USVAJANJU IZVJEŠTAJA O REALIZACIJI PROGRAMA JAVNIH POTREBA U SPORTU ZA 2012 .**

I. Program javnih potreba u sportu za 2012. god. Općine Borovo KLASA: 400-08/12-02/20, URBROJ: 2196/04-02-12-46 od 01.10.2012. god. realiziran je kako slijedi:

NAZIV	Planirano	Ostvareno
NK „Sloga“ tekuće donacije 130.000,00 + dod. ulaganja kućica za snimanje 13.000,00	143.000,00	130.000,00 +12.675,05 142.675,05
ŠSK Borovo	30.000,00	30.000,00
Šah klub	30.000,00	30.000,00
Udruga uzgajivača golubova	2.000,00	1.000,00
SRD „Sloga“ Borovo	6.000,00 (2.000,00 troškovi poslovanja) (4.000,00 sanacija objekta)	2.000,00 +3.138,56 5.138,56
Udruga uzgajivača ukrasnih životinja „Feniks“	6.000,00	5.500,00
Idejno rješenje „Poretak“	97.000,00	96.250,00

II. Ova Odluka stupa na snagu 8. dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 400-08/13-02/57-27
URBROJ: 2196/04-02-13-01
Borovo, 29. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju čl. 34 Statuta, te čl. 33 i Poslovnika („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11), Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29. ožujka 2013. godine, donosi

ODLUKU**O USVAJANJU IZVJEŠTAJA O REALIZACIJI PROGRAMA FINANCIRANJA POLITIČKIH****STRANAKA I OPĆEDRUŠTVENIH POTREBA U 2012.**

I. Program financiranja političkih stranaka i općedruštvenih potreba za 2012. god. Općine Borovo KLASA: 400-08/11-02/17, URBROJ: 2196/04-02-11-197 od 27.12.2011. god. realiziran je kako slijedi:

NAZIV	Planirana	Ostvareno
ZVO	18.000,00	18.000,00
SDSS	36.000,00	41.000,00
NSS	7.200,00	7.200,00
SDP	10.800,00	10.800,00
PPS	3.600,00	3.600,00
Udruga antifašista Borovo	2.000,00	2.000,00
Udruga slijepih Vinkovci	1.000,00	1.000,00
Udruga Plavi Dunav	16.000,00	14.000,00
ZUSP Borovo	1.000,00	1.000,00
Glas potrošača	2.000,00	1.000,00
Udruga „BUM“ Borovo	12.000,00	12.000,00
Udruga umirovljenika Podružnica Borovo	15.000,00	15.000,00
„Rapsodija“ d.o.o. Radio Borovo	120.000,00	120.000,00
Vijeće srpske nacionalne manjine	20.000,00	20.000,00
Pomoć obiteljima i kućanstvima	176.000,00	174.216,21
„Privrednik“ Zagreb	5.000,00	5.000,00

II.Ova Odluka stupa na snagu 8.dana od dana objave u „Službenom vjesniku“ Vukovarsko srijemske županije.

KLASA: 400-08/13-02/58-27
URBROJ: 2196/04-02-13-01
Borovo, 29.ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Na temelju Čl.110 st. 2 Zakona o Proračunu („Narodne novine“ Republike Hrvatske, broj 87/08), te članka 34. Statuta Općine Borovo („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 04/11) i čl. 33. Poslovnika, Općinsko vijeće Općine Borovo na 27. sjednici održanoj dana 29. ožujka 2013 godine, donosi

O D L U K U
o usvajanju godišnjeg obračuna proračuna za 2012 god.

Članak 1.

Usvaja se godišnji obračun proračuna Općine Borovo za 2012 god.

Članak 2.

Godišnji obračun sadrži:

- PRIHODE: 4.477.835,32 kn
- RASHODE: 4.473.549,04 kn
- MANJAK PRIHODA U 2011 god.: 240.206,69 kn

- MANJAK PRIHODA U 2012 god.: 235.920,41 kn
Manjak prihoda od nefinancijske imovine pokriven je viškom prihoda poslovanja.
Manjak prihoda u iznosu od 235.920,41 kn bit će namiren u proračunu 2013 god.

Članak 3.

Prihodi i rashodi po grupama računa i računima utvrđeni su u bilanci prihoda i rashoda koja je sastavni dio ove odluke.

Članak 4.

Odluka o usvajanju obračuna Proračuna stupa na snagu 8 dana od dana u Službenom vjesniku Vukovarsko srijemske županije.
KLASA: 400-08/13-02/59-27
URBROJ: 2196/04-02-13-01
Borovo, 29.03.2013 god.

PREDSJEDNIK OPĆINSKOG VIJEĆA
Danko Nikolić, dipl.iur.

Općinsko vijeće Općine Borovo na 27. redovnoj sjednici održanoj dana 29. ožujka 2013. godine, na temelju čl. 110 st. 2, Zakona o proračunu ("Narodne novine" Republike Hrvatske, broj 87/08), te članka 34. Statuta Općine Borovo i čl. 33. Poslovnika ("Službeni vjesnik" Vukovarsko-rijemske županije, broj 04/11.), donosi

**GODIŠNJI OBRAČUN PRORAČUNA
ZA 2012.G.**

OPĆI DIO

Proračuna Općine Borovo za 2012.g. (u daljem tekstu: Proračun) sastoji se od:

A. RAČUN PRIHODA I RASHODA	NOVI PLAN 2012.	OSTVARENJE:	INDEX:
PRIHODI POSLOVANJA	4,269,000.00	4,222,968.35	98,9
PRIHODI OD PROD.NEFIN.IMOV.	255,000.00	254,866.97	99,9
RASHODI POSLOVANJA	3,913,000.00	3,870,358.36	98,9
RASHODI ZA NAB.NEF.IMOV.	611,000.00	603,190.68	98,7
B. RASPOLOŽIVA SREDSTVA IZ PRETHODNE GODINE			
RASPOLOŽIVA SREDSTVA IZ PRETHODNE GODINE		-240,206.69	
C. RAČUN ZADUŽIVANJA / FINANCIRANJA			
PRIMICI OD FIN. IMOVINE I ZADUŽIVANJA			
IZDACI ZA FIN. IMOV. I OTPLATA ZAJMOVA			
NETO FINANCIRANJE			
VIŠAK / MANJAK + NETO ZADUŽ/FIN.		-235,920.41	

Članak 2.

Prihodi i rashodi iskazani po ekonomskoj klasifikaciji utvrđuju se u računu prihoda i rashoda kako slijedi:

PRIHODI	OPIS	PLAN 2012.	OSTVARENJE	INDEX
6	PRIHODI POSLOVANJA	4,269,000.00	4,222,968.35	98,9
61	PRIHODI OD POREZA	2,763,000.00	2,768,912.20	100,2
611	POREZ I PIREZ NA DOHODAK	2,708,000.00	2,720,818.72	100,5
613	POREZ NA IMOVINU	20,000.00	16,277.91	81,4
614	POREZI NA ROBU I USLUGE	35,000.00	31,815.57	90,9
63	POMOĆI	435,000.00	401,867.90	92,4
633	POMOĆI IZ PRORAČUNA	435,000.00	401,867.90	92,4
64	PRIHODI OD IMOVINE	203,000.00	200,117.95	98,6
641	PRIHODI OD FINANCIJSKE IMOVINE	1,000.00	593.02	59,3
642	PRIHODI OD NEFINANC.IMOVINE	202,000.00	199,524.93	98,8
65	PRIH. OD ADMINISTR. PRIST.PO POS.PROP.	685,000.00	670,218.44	97,8
651	ADMIN.(UPRAVNE) PRISTOJBE	19,000.00	19,226.78	101,2
652	PRIH.PO POSEBNIM PROPISIMA	19,000.00	16,830.02	88,6
653	KOM. DOPR. I NAKNADE	647,000.00	634,161.64	98,0
68	KAZNE I UPRAVNE MJERE	183,000.00	181,851.86	99,4
681	KAZNE	1,000.00	300.00	30,0
683	OSTALI PRIHODI - JAVNI RADOVI	182,000.00	181,551.86	99,8
7	PRIHODI OD PRODAJE NEF. IMOVINE	255,000.00	254,866.97	99,9
72	PRIHODI OD PROD NEPROIZV. IMOVINE	255,000.00	254,866.97	99,9
721	PRIHODI OD PROD.GRAĐEV.OBJEKATA	255,000.00	254,866.97	99,9
	U K U P N I P R I H O D I	4,524,000.00	4,477,835.32	99,0

IZDACI	OPIS	PLAN 2012.	OSTVARENJE	INDEX
R A S H O D I				
3	RASHODI POSLOVANJA	3,913,000.00	3,870,358.36	98,9
31	RASHODI ZA ZAPOSLENE	1,526,000.00	1,521,458.43	99,7
311	PLAĆE	1,321,000.00	1,320,214.98	99,9
312	OSTALI RASHODI ZA ZAPOSLENE	66,000.00	63,518.95	96,2
313	DOPRINOSI NA PLAĆE	139,000.00	137,724.50	99,1
32	MATERIJALNI RASHODI	1,275,000.00	1,244,412.83	97,6
321	NAKNADE TROŠKOVA ZAPOSLENIM	3,000.00	1,912.00	63,7
322	RASHODI ZA MATERIJAL I ENERGIJU	463,000.00	455,224.93	98,3
323	RASHODI ZA USLUGE	573,000.00	556,056.56	97,0
329	OST. NESPOM. RASHODI POSLOV.	236,000.00	231,219.34	98,0
34	FINANCIJSKI RASHODI	10,000.00	9,310.48	93,1
343	OSTALI FINANCISJKI RASHODI	10,000.00	9,310.48	93,1
35	SUBVENCije	3,000.00	2,289.24	76,3
352	SUBVENCije TRG.DRUŠT.OBRT.POLJOPR.	3,000.00	2,289.24	76,3
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA	346,000.00	343,298.26	99,2
372	OSTALE NAK.GRAĐ.I KUĆ. IZ PRORAČUNA	346,000.00	343,298.26	99,2
38	DONACIJE I OSTALI RASHODI	753,000.00	749,589.12	99,6
381	TEKUĆE DONACIJE	753,000.00	749,589.12	99,6
4	RASHODI ZA NABAVU NEFIN.IMOVINE	611,000.00	603,190.68	98,7
42	RASH.ZA NAB. PROIZV.DUG.IMOV.	238,000.00	235,591.36	99,0

421	GRADJEVINSKI OBJEKTI	235,000.00	232,756.36	99,0
422	POSTROJENJA I OPREMA	3,000.00	2,835.00	94,5
43	RASHODI ZA NABAVU POHRANJ. VRIJED.	20,000.00	16,551.72	82,8
431	PLEMEN. METALI I POHRANJ.VRIJED.	20,000.00	16,551.72	82,8
45	RASHODI ZA DOD.ULAG. NA IMOV.	353,000.00	351,047.60	99,5
451	DODATNA ULAGANJA NA GRADJ.OBJEK.	353,000.00	351,047.60	99,5
UKUPNO RASHODI:		4,524,000.00	4,473,549.04	98,9

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u ukupnom iznosu od 4.473.549,04 kn raspoređuju se po nositeljima i korisnicima prema propisanim klasifikacijama:

POSEBNI DIO:

BROJ KONTA	VRSTA IZDATAKA	PLAN 2012.	OSTVARENJE	INDEX
UKUPNO IZDACI:		4,524,000.00	4,473,549.04	98,9
RAZDJEL 01 JEDINSTVENI UPRAVNI ODJEL		3,996,000.00	3,946,056.62	98,9
P01	PROGRAM: UPRAVLJANJE JAVNIM FINANCIJAMA	1,442,000.00	1,413,418.03	98,0
A-100001	Aktivnost: Administrativ.teh.i stručno osoblje	1,442,000.00	1,413,418.03	98,0
FUNKCIJSKA KLASIFIKACIJA: 01 OPĆE JAVNE USLUGE		1,442,000.00	1,413,418.03	98,0
R001	311 Plaće za redovan rad	866,000.00	865,214.98	99,9
R002	312 Ostali rashodi za zaposlene	57,000.00	54,768.95	96,1
R003	313 Dop. za zdrav. osiguranje	124,000.00	123,086.99	99,3
R004	313 Doprinosi za zapošljavanje	15,000.00	14,637.51	97,6
R005	321 Službena putovanja	3,000.00	1,912.00	63,7
R007	322 Ured. mat. i ost. mat. rashodi	40,000.00	37,170.40	92,9

R008	322	Energija	54,000.00	52,314.57	96,9
R009	322	Mater. i dijel za tek. i invest. Održ	17,000.00	14,831.42	87,2
R010	322	Sitan inventar	2,000.00	1,596.21	79,8
R011	323	Usluge telefona, pošte i prijevoza	31,000.00	30,015.36	96,8
R012	323	Usluge tek i invest održavanja	42,000.00	41,228.62	98,2
R013	323	Usluge promidžbe i informiranja	59,000.00	56,389.48	95,6
R014	323	Komunalne usluge	10,000.00	9,136.60	91,4
R015	323	Zdravstvene usluge	6,000.00	6,000.00	100,0
R016	323	Intelekt. i osobne usluge	49,000.00	48,175.00	98,3
R017	323	Računalne usluge	8,000.00	7,769.54	97,1
R018	323	Ostale usluge	17,000.00	9,576.88	56,3
R019	329	Premije osiguranja	5,000.00	4,365.78	87,3
R020	329	Reprezentacija	22,000.00	21,686.01	98,6
R021	329	Ostali nespom. rashodi poslovanja	5,000.00	4,231.25	84,6
R022	343	Bankarske usluge i usluge plat.prometa	9,000.00	8,810.48	97,9
R023	343	Ost. nespom financ. izdaci	1,000.00	500.00	50,0
P02	PROGRAM: GOSPODARSTVO I KOMUNAL. DJELATNOST		637,000.00	633,334.99	99,4
A-100002	Aktivnost: Javna rasvjeta		314,000.00	313,011.41	99,7
	FUNKCIJSKA KLASIFIKACIJA: 06 ZASLUGE UNAPR.STAN.I ZAJ.		314,000.00	313,011.41	99,7
R024	322	El. energija za javnu rasvjetu	286,000.00	285,569.91	99,9
R025	323	Usluge tek. održ.postrojenja – javna rasvjeta	28,000.00	27,441.50	98,0
A-200002	Aktivnost: Deratizacija i dezinfekcija		87,000.00	86,738.75	99,7
	FUNKCIJSKA KLASIFIKACIJA: 05 ZAŠTITA OKOLIŠA		87,000.00	86,738.75	99,7
R026	323	Deratizacija i dezinfekcija	87,000.00	86,738.75	99,7

A-300002	Aktivnost: Održavanje kom. infrastrukture	236,000.00	233,584.83	99,0
	FUNKCIJSKA KLASIFIKACIJA: 06 USL.UNAP.STAN.I ZAJED.	236,000.00	233,584.83	99,0
R028	323 Ozelenjavanje javnih površina	22,000.00	21,834.00	99,3
R029	323 Održavanje javnih površina	207,000.00	205,280.83	99,2
R031	323 Ostale komunalne usluge	1,000.00	900.00	90,0
R032	323 Ostale geodetske usluge	6,000.00	5,570.00	92,8
P03	PROGRAM. PRIPREMA I DONOŠENJE AKATA	204,000.00	200,936.30	98,5
A-100003	Aktivnost: Predstavnička i izvršna tijela	204,000.00	200,936.30	98,5
	FUNKCIJSKA KLASIFIKACIJA: 01 OPĆE JAVNE USLUGE	204,000.00	200,936.30	98,5
R034	329 Nak. član. pred. i izvršnih tijela	204,000.00	200,936.30	98,5
P04	PROGRAM: POTICANJE RAZVOJA POLJPRIVREDE	3,000.00	2,289.24	76,3
A-100004	Aktivnost: Subvencije kamata poljprivrednicima	3,000.00	2,289.24	76,3
	FUNKCIJSKA KLASIFIKACIJA: 04 EKONOMSKI POSLOVI-POLJOP	3,000.00	2,289.24	76,3
R035	352 Subvencije poljprivrednicima	3,000.00	2,289.24	76,3
P05	PROGRAM: DJELATNOST SOCIJALNE SKRBI	346,000.00	343,298.26	99,2
A-100005	Aktivnost: Pomoć građanstvima i kućanstvima	346,000.00	343,298.26	99,2
	FUNKCIJSKA KLASIFIKACIJA: 10 SOCIJALNA ZAŠTITA	346,000.00	343,298.26	99,2
R036	372 Pomoć obiteljima i kućanstvima	176,000.00	174,216.21	99,0
R037	372 Stipendije i školarine	24,000.00	23,400.00	97,5
R038	372 Ost nak. u naravi (novogod. paketići)	40,000.00	39,865.00	99,7
R039	372 Sufinanciranje cijene prijevoza	106,000.00	105,817.05	99,8
P06	PROGRAM: JAVNE POTREBE U KULTURI,SPORTU I DRUŠT.DJ.	620,000.00	616,589.12	99,5
A-100006	Aktivnost: Donacije za društvene djelatnosti	620,000.00	616,589.12	99,5
	FUNKCIJSKA KLASIFIKACIJA: 08 KULTURA,SPORT I RELIGIJA	620,000.00	616,589.12	99,5

R040	381	Tek. donac. Vijeću nac. manine	20,000.00	20,000.00	100,0
R041	381	Tek. donac. udrugama i pol. Strankama	196,000.00	194,100.00	99,0
R042	381	Tek. donacije sportskim udrugama	194,000.00	193,000.00	99,5
R043	381	Tek. donacije Radio Borovu	120,000.00	120,000.00	100,0
R044	381	Tek. donacije za kult. zabav. Manifestacije	90,000.00	89,489.12	99,4
R045	381	Tek donacije Civil. zaštiti i spašavanju			
P07		PROGRAM: ZAŠTITA OD POŽARA	133,000.00	133,000.00	100,0
A-100007		Aktivnost: Osnovna djelatnost DVD-a	133,000.00	133,000.00	100,0
		FUNKCIJSKA KLASIFIKACIJA: 03 JAVNI RED I SIGURNOST	133,000.00	133,000.00	100,0
R046	381	Tek. donac. DVD-u (5%)	133,000.00	133,000.00	100,0
P08		PROGRAM: NABAVA NEFINANCIJSKE IMOVINE	611,000.00	603,190.68	98,7
K-100008		Aktivnost: Izgradnja kom.infrastrukture	238,000.00	235,591.36	99,0
		FUNKCIJSKA KLASIFIKACIJA: 06 USLUGE UNAPR.STAN.I ZAJ.	238,000.00	235,591.36	99
R048	421	Ceste - projektna dokumentacija i izgradnja	13,000.00	12,175.00	93,7
R050	421	Kanalizacija - projektna dokumentacija	125,000.00	124,331.36	99,5
R051	421	Izletište Poretak - podloga za idejna rješenja	97,000.00	96,250.00	99,2
R052	422	Oprema za ost. namj. (prometna signalizacija)	3,000.00	2,835.00	94,5
K-200008		Aktivnost: Nabavka uredske opreme, namještaja i prijevoz. sredstva	20,000.00	16,551.72	82,8
		FUNKCIJSKA KLASIFIKACIJA:01 OPĆE JAVNE USLUGE	20,000.00	16,551.72	82,8
R053	422	Računala i računska oprema			
R054	431	Monografija Borova	20,000.00	16,551.72	82,8
K-300008		Aktivnost: Dodatna ulaganja na građev. objekte	353,000.00	351,047.60	99,5
		FUNKCIJSKA KLASIFIKACIJA: 06 USLUGE UNAPREĐ.STAN I ZAJ.	353,000.00	351,047.60	99,5
R055	451	Sanacija zgrade Općine	2,000.00	1,500.00	75,00

R056	451	Sanacija javne rasvjete	70,000.00	70,118.75	100,2
R057	451	Sanacija lokalnih cesta	68,000.00	68,310.00	100,5
R058	451	Sanacija staza na groblju	80,000.00	79,598.75	99,5
R059	451	Sanac. objekta za SRD	4,000.00	3,138.56	78,5
R060	451	Sanacija staza	53,000.00	53,066.49	100,1
R061	451	Dodatna ulaganja u kultur, centru	10,000.00	9,890.00	98,9
R062	451	Sanacija u zgradi umirovljenika	49,000.00	48,950.00	99,9
R063	451	Dodatna ulaganja NK "Sloga"	13,000.00	12,675.05	97,5
R064	451	Dod.ulag.na dj. igralištu - Gajićeva	4,000.00	3,800.00	95,0
RAZDJEL 02 – PRORAČUNSKI KORISNIK DJEČJI VRTIĆ			528,000.00	527,492.42	99,9
P09	PROGRAM. REDOVNA DJELATNOST		528,000.00	527,492.42	99,9
A100009	Aktivnost: Rashodi za zaposlene		464,000.00	463,750.00	99,9
	FUNKCIJSKA KLASIFIKACIJA: 09 OBRAZOVANJE		464,000.00	463,750.00	99,9
R065	311	Plaće za zaposlene	455,000.00	455,000.00	100,0
R066	312	Ostali rashodi za zaposlene	9,000.00	8,750.00	97,2
A-200009	Aktivnost: Materijalni rashodi		64,000.00	63,742.42	99,6
	FUNKCIJSKA KLASIFIKACIJA: 09 OBRAZOVANJE		64,000.00	63,742.42	99,6
R067	322	Gorivo za grijanje Vrtića	64,000.00	63,742.42	99,6

Članak 4.

Proračun stupa na snagu danom objave u "Službenom vjesniku" Vukovarsko - srijemske županije, a primjenjuje se od dana donošenja.

KLASA: 400-08/13-02/59-27

URBROJ: 2196/04-02-13-01

Borovo, 29. ožujka 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Danko Nikolić, dipl. iur.

Općinsko vijeće Općine Borovo na 27. redovnoj sjednici održanoj dana 29.ožujka 2013.godine, na temelju čl.39 st 2, Zakona o Proračunu („Narodne novine” Republike Hrvatske, broj 87/08), te članka 34. Statuta Općine Borovo i čl. 33. Poslovnika („Službeni vjesnik” Vukovarsko-srijemske županije, broj 04/11.), donosi

**IZMJENE I DOPUNE PRORAČUNA ZA
2013.G.**

OPĆI DIO

Proračun Općine Borovo za 2013.g. (u daljem tekstu: Proračun) sastoji se od:

A. RAČUN PRIHODA I RASHODA	PLAN 2013.	+ POVEĆANJE	%
PRIHODI POSLOVANJA	6,043,000.00	+556.000,00	+9,2
PRIHODI OD PROD.NEFIN.IMOV.			
RASHODI POSLOVANJA	4,436,000.00	+500.000,00	+11,3
RASHODI ZA NAB.NEF.IMOV.	1,607,000.00	+56.000,00	+3,5
B. RASPOLOŽIVA SREDSTVA IZ PRETHODNE GODINE			
RASPOLOŽIVA SREDSTVA IZ PRETHODNE GODINE			
C. RAČUN ZADUŽIVANJA / FINANCIRANJA			
PRIMICI OD FIN. IMOVINE I ZADUŽIVANJA			
IZDACI ZA FIN. IMOV. I OTPLATA ZAJMOVA			
NETO FINANCIRANJE			
VIŠAK / MANJAK + NETO ZADUŽ/FIN.			

Članak 2.

Prihodi i rashodi iskazani po ekonomskoj klasifikaciji utvrđuju se u računu prihoda i rashoda kako slijedi:

PRIHODI	OPIS	PLAN 2013.	+ POVEĆANJE - SMANJENJE	% NOVI PLAN	
6	PRIHODI POSLOVANJA	6,043,000.00	+556.000,00	+9,2	6,599,000.00
61	PRIHODI OD POREZA	3,100,000.00			3,100,000.00
611	POREZ I PRIREZ NA DOHODAK	3,030,000.00			3,030,000.00
613	POREZ NA IMOVINU	30,000.00			30,000.00
614	POREZI NA ROBU I USLUGE	40,000.00			40,000.00
63	POMOĆI	1,870,000.00	+495.000,00	+26,5	2,365,000.00
632	TEK.POMOĆI OD INSTITUC. I TIJELA EU		+293.000,00		293,000.00
633	POMOĆI IZ PRORAČUNA	1,870,000.00	+63.000,00	+3,4	1,933,000.00
634	TEK. POMOĆI IZ OST.KORISN.FONDOVA		+139.000,00		139,000.00
64	PRIHODI OD IMOVINE	219,000.00			219,000.00
641	PRIHODI OD FINACIJSKE IMOVINE	3,000.00			3,000.00
642	PRIHODI OD NEFINANC.IMOVINE	216,000.00			216,000.00
65	PRIH. OD ADMINISTR. PRIST.PO POS.PROP.	673,000.00	+61.000,00	+9,1	734,000.00
651	ADMIN.(UPRAVNE) PRISTOJBE	20,000.00	+20.000,00	+100,0	40,000.00
652	PRIH.PO POSEBNIM PROPISIMA	23,000.00			23,000.00
653	KOM. DOPR. I NAKNADE	630,000.00	+41.000,00	+6,5	671,000.00
68	KAZNE I UPRAVNE MJERE	181,000.00			181,000.00
681	KAZNE	1,000.00			1,000.00
683	OSTALI PRIHODI - JAVNI RADOVI	180,000.00			180,000.00
	U K U P N I P R I H O D I	6,043,000.00	+556.000,00	+9,2	6,599,000.00

IZDACI	OPIS	PLAN 2013.	+ POVEĆANJE	%	NOVI PLAN
					- SMANJENJE
	R A S H O D I				
3	RASHODI POSLOVANJA	4,436,000.00	+500.000,00	+11,3	4,936,000.00
31	RASHODI ZA ZAPOSLENE	1,424,000.00	+135.000,00	+9,5	1,559,000.00
311	PLAĆE	1,215,000.00	+117.000,00	+9,6	1,332,000.00
312	OSTALI RASHODI ZA ZAPOSLENE	54,000.00			54,000.00
313	DOPRINOSI NA PLAĆE	155,000.00	+18.000,00	+11,6	173,000.00
32	MATERIJALNI RASHODI	1,668,000.00	+363.000,00	+21,8	2,031,000.00
321	NAKNADE TROŠKOVA ZAPOSLENIM	15,000.00	+15.000,00	+100,0	30,000.00
322	RASHODI ZA MATERIJAL I ENERGIJU	514,000.00	+10.000,00	+1,9	524,000.00
323	RASHODI ZA USLUGE	833,000.00	+323.000,00	+38,8	1,156,000.00
329	OST. NESPOM. RASHODI POSLOV.	306,000.00	+15.000,00	+4,9	321,000.00
34	FINANCIJSKI RASHODI	13,000.00	+2.000,00	+15,4	15,000.00
343	OSTALI FINANCISJKI RASHODI	13,000.00	+2.000,00	+15,4	15,000.00
35	SUBVENCije	25,000.00			25,000.00
352	SUBVENCije TRG.DRUŠT.OBRT.POLJOPR.	25,000.00			25,000.00
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA	369,000.00			369,000.00
372	OSTALE NAK.GRAĐ.I KUĆ. IZ PRORAČUNA	369,000.00			369,000.00
38	DONACIJE I OSTALI RASHODI	937,000.00			937,000.00
381	TEKUĆE DONACIJE	897,000.00			897,000.00
382	KAPITALNE DONACIJE NEPROF.ORGAN.	40,000.00			40,000.00

4	RASHODI ZA NABAVU NEFIN.IMOVINE	1,607,000.00	+56.000,00	+3,5	1,663,000.00
42	RASH.ZA NAB. PROIZV.DUG.IMOV.	884,000.00	+56.000,00	+6,3	940,000.00
421	GRADJEVINSKI OBJEKTI	815,000.00			815,000.00
422	POSTROJENJA I OPREMA	15,000.00	+56.000,00	+373,3	71,000.00
426	NEMAT.PROIZV. IMOVINA	54,000.00			54,000.00
45	RASHODI ZA DOD.ULAG. NA IMOV.	723,000.00			723,000.00
451	DODATNA ULAGANJA NA GRADJ.OBJEK.	723,000.00			723,000.00
	U K U P N O R A S H O D I:	6,043,000.00	+556.000,00	+9,2	6,599,000.00

Članak 3.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine u ukupnom iznosu od 6.599.000,00 kn raspoređuju se po nositeljima i korisnicima prema propisanim klasifikacijama:

POSEBNI DIO:						
BROJ KONTA		VRSTA IZDATAKA	PLAN 2013.	+ POVEĆANJE	%	NOVI PLAN
UKUPNO IZDACI:			6,043,000.00	+556.000,00	+9,2	6,599,000.00
RAZDJEL 01 JEDINSTVENI UPRAVNI ODJEL			5,463,000.00	+200.000,00	+3,7	5,663,000.00
P01	PROGRAM: UPRAVLJANJE JAVNIM FINACIJAMA		1,495,000.00			1,495,000.00
A-100001	Aktivnost:	Administrativ.teh.i stručno osoblje	1,495,000.00			1,495,000.00
FUNKCIJSKA KLASIFIKACIJA: 01 OPĆE JAVNE USLUGE			1,495,000.00			1,495,000.00
R001	311	Plaće za redovan rad	735,000.00			735,000.00
R002	312	Ostali rashodi za zaposlene	34,000.00			34,000.00
R003	313	Dop. za zdrav. osiguranje	140,000.00			140,000.00
R004	313	Doprinosi za zapošljavanje	15,000.00			15,000.00
R005	321	Službena putovanja	10,000.00			10,000.00
R006	321	Stručno usavršavanje zaposlenika	5,000.00			5,000.00
R007	322	Ured. mat. i ost. mat. rashodi	44,000.00			44,000.00
R008	322	Energija	80,000.00			80,000.00
R009	322	Mater. i dijel za tek. i invest. Održ	27,000.00			27,000.00
R010	322	Sitan inventar	3,000.00			3,000.00
R011	323	Usluge telefona, pošte i prijevoza	38,000.00			38,000.00
R012	323	Usluge tek i invest održavanja	87,000.00			87,000.00
R013	323	Usluge promidžbe i informiranja	159,000.00			159,000.00

R014	323	Komunalne usluge	10,000.00			10,000.00
R015	323	Intelekt. i osobne usluge	30,000.00			30,000.00
R016	323	Računalne usluge	11,000.00			11,000.00
R017	323	Ostale usluge	18,000.00			18,000.00
R018	329	Premije osiguranja	5,000.00			5,000.00
R019	329	Reprezentacija	22,000.00			22,000.00
R020	329	Ostali nespom. rashodi poslovanja	9,000.00			9,000.00
R021	343	Bankarske usluge i usluge plat.prometa	10,000.00			10,000.00
R022	343	Ost. nespom financ. izdaci	3,000.00			3,000.00
P02		PROGRAM: GOSPODARSTVO I KOMUNAL. DJELATNOST	760,000.00	+200.000,00	+26,3	960,000.00
A-100002		Aktivnost: Javna rasvjeta	330,000.00			330,000.00
		FUNKCIJSKA KLASIFIKACIJA: 06 ZASLUGE UNAPR.STAN.I ZAJ.	330,000.00			330,000.00
R023	322	El. energija za javnu rasvjetu	280,000.00			280,000.00
R024	323	Usluge tek. održ.postrojenja – javna rasvjeta	50,000.00			50,000.00
A-200002		Aktivnost: Deratizacija i dezinsekcija	90,000.00			90,000.00
		FUNKCIJSKA KLASIFIKACIJA: 05 ZAŠTITA OKOLIŠA	90,000.00			90,000.00
R025	323	Deratizacija i dezinsekcija	90,000.00			90,000.00
A-300002		Aktivnost: Održavanje kom. infrastrukture	340,000.00	+200.000,00	+58,8	540,000.00
		FUNKCIJSKA KLASIFIKACIJA: 06 USL.UNAP.STAN.I ZAJED.	340,000.00	+200.000,00	+58,8	540,000.00
R026	323	Sanacija poljskih puteva	40,000.00			40,000.00
R027	323	Ozelenjavanje javnih površina	30,000.00			30,000.00
R028	323	Održavanje javnih površina	195,000.00			195,000.00
R029	323	Dosnimavanje grobnih mjesta	30,000.00			30,000.00

R030	323	Ostale komunalne usluge	5,000.00		5,000.00	
R031	323	Ostale geodetske usluge	10,000.00		10,000.00	
R032	323	Iznošenje i odvoz smeća	10,000.00		10,000.00	
R033	323	Sanac. dep. smeća	20,000.00	+200.000,00	+1.000,0	220,000.00
P03	PROGRAM. PRIPREMA I DONOŠENJE AKATA		270,000.00		270,000.00	
A-100003	Aktivnost: Predstavnička i izvršna tijela		270,000.00		270,000.00	
	FUNKCIJAKA KLASIFIKACIJA: 01 OPĆE JAVNE USLUGE		270,000.00		270,000.00	
R034	329	Nak. član. pred. i izvršnih tijela	220,000.00		220,000.00	
R035	329	Nak. članov. povjerenstava -izbori	50,000.00		50,000.00	
P04	PROGRAM: POTICANJE RAZVOJA POLJPRIVREDE		25,000.00		25,000.00	
A-100004	Aktivnost: Subvencije kamata poljoprivrednicima		25,000.00		25,000.00	
	FUNKCIJSKA KLASIFIKACIJA: 04 EKONOMSKI POSLOVI-POLJOP		25,000.00		25,000.00	
R036	352	Subvencije poljoprivrednicima	25,000.00		25,000.00	
P05	PROGRAM: DJELATNOST SOCIJALNE SKRBI		369,000.00		369,000.00	
A-100005	Aktivnost: Pomoć građanstvima i kućanstvima		369,000.00		369,000.00	
	FUNKCIJSKA KLASIFIKACIJA: 10 SOCIJALNA ZAŠTITA		369,000.00		369,000.00	
R037	372	Pomoć obiteljima i kućanstvima	190,000.00		190,000.00	
R038	372	Stipendije i školarine	24,000.00		24,000.00	
R039	372	Ost nak. u naravi (novogod. paketići)	40,000.00		40,000.00	
R040	372	Sufinanciranje cijene prijevoza	115,000.00		115,000.00	
P06	PROGRAM: JAVNE POTREBE U KULTURI,SPORTU I DRUŠT.DJ.		782,000.00		782,000.00	
A-100006	Aktivnost: Donacije za društvene djelatnosti		742,000.00		742,000.00	
	FUNKCIJSKA KLASIFIKACIJA: 08 KULTURA,SPORT I RELIGIJA		742,000.00		742,000.00	

R041	381	Tek. donac. Vijeću nac. manine	35,000.00	35,000.00
R042	381	Tek. donac. udrugama i pol. Strankama	280,000.00	280,000.00
R043	381	Tek. donacije sportskim udrugama	197,000.00	197,000.00
R044	381	Tek. donacije Radio Borovu	135,000.00	135,000.00
R045	381	Tek. donacije za kult. zabav. manifestacije	90,000.00	90,000.00
R046	381	Tek donacije Civil. zaštititi i spašavanju	5,000.00	5,000.00
K-200006		Aktivnost: Kapitalne donacije za društvene djelatnosti	40,000.00	40,000.00
		FUNKCIJSKA KLASIFIKACIJA: 08 KULTURA, SPORT I RELIGIJA	40,000.00	40,000.00
R047	382	Kap. donacije za Srpsku pravoslavnu crkvu	40,000.00	40,000.00
P07		PROGRAM: ZAŠTITA OD POŽARA	155,000.00	155,000.00
A-100007		Aktivnost: Osnovna djelatnost DVD-a	155,000.00	155,000.00
		FUNKCIJSKA KLASIFIKACIJA: 03 JAVNI RED I SIGURNOST	155,000.00	155,000.00
R048	381	Tek. donac. DVD-u (5%)	155,000.00	155,000.00
P08		PROGRAM: NABAVA NEFINANCIJSKE IMOVINE	1,607,000.00	1,607,000.00
K-100008		Aktivnost: Izgradnja kom.infrastrukture	825,000.00	825,000.00
		FUNKCIJSKA KLASIFIKACIJA: 06 USLUGE UNAPR.STANI.ZAJ.	825,000.00	825,000.00
R049	421	Ceste - projektna dokumentacija i izgradnja	625,000.00	625,000.00
R050	421	Trg - projektna dokumentacija	20,000.00	20,000.00
R051	421	Kanalizacija - projektna dokumentacija za prečistač	100,000.00	100,000.00
R052	421	Izletište Poretak - podloga za idejna rješenja	70,000.00	70,000.00
R053	422	Oprema za ost. namj. (prometna signalizacija)	10,000.00	10,000.00
K-200008		Aktivnost: Nabavka uredske opreme, namještaja i prijevoz. sredstva	59,000.00	59,000.00
		FUNKCIJSKA KLASIFIKACIJA:01 OPĆE JAVNE USLUGE	59,000.00	59,000.00

R054	422	Računala i računska oprema	5,000.00	5,000.00
R055	426	Nematerijalna proizvedena imovina	54,000.00	54,000.00
K-300008		Aktivnost: Dodatna ulaganja na građev. objekte	723,000.00	723,000.00
		FUNKCIJSKA KLASIFIKACIJA: 06 USLUGE UNAPREĐ.STAN I ZAJ.	723,000.00	723,000.00
R056	451	Sanacija zgrade Općine	300,000.00	300,000.00
R057	451	Sanacija javne rasvjete	87,000.00	87,000.00
R058	451	Sanacija lokalnih cesta	87,000.00	87,000.00
R059	451	Sanacija staza na groblju	87,000.00	87,000.00
R060	451	Dodat. ulag. na kapeli (izgradnja nadstrešnice)	50,000.00	50,000.00
R061	451	Sanacija staza	87,000.00	87,000.00
R062	451	Projekt.dokum.za sol.kolektor na zgradi NK "Sloga"	25,000.00	25,000.00
		RAZDJEL 02 – PRORAČUNSKI KORISNIK DJEČJI VRTIĆ	580,000.00	580,000.00
P09		PROGRAM. REDOVNA DJELATNOST	580,000.00	580,000.00
A100009		Aktivnost: Rashodi za zaposlene	500,000.00	500,000.00
		FUNKCIJSKA KLASIFIKACIJA: 09 OBRAZOVANJE	500,000.00	500,000.00
R063	311	Plaće za zaposlene	480,000.00	480,000.00
R064	312	Ostali rashodi za zaposlene	20,000.00	20,000.00
A-200009		Aktivnost: Materijalni rashodi	80,000.00	80,000.00
		FUNKCIJSKA KLASIFIKACIJA: 09 OBRAZOVANJE	80,000.00	80,000.00
R065	322	Gorivo za grijanje Vrtića	80,000.00	80,000.00
		RAZDJEL 03 PROJEKT IPA - PREKOGR.SURADNJA	+356,000,00	356,000.00
P 10		PROGRAM: REDOVNA DJELATNOST	+356,000,00	356,000.00
A100010		Aktivnost: Administrativno i stručno osoblje	+356.000,00	356,000.00

	FUNKCIJSKA KLASIFIKACIJA: 01 OPĆE JAVNE USLUGE	+356.000,00	356.000.00
R066	311 Plaće za redovan rad	+117.000,00	117.000.00
R067	313 Dop. za zdravstv. osiguranje	+16.000,00	16.000.00
R068	313 Dop. za zapošljavanje	+2.000,00	2.000.00
R069	321 Službena putovanja	+13.000,00	13.000.00
R070	321 Stručno usavršavanje	+2.000,00	2.000.00
R071	322 Uredski materijal	+2.000,00	2.000.00
R072	322 Energija	+8.000,00	8.000.00
R073	323 Usluge telefona	+8.000,00	8.000.00
R074	323 Intelektualne usluge	+82.000,00	82.000.00
R075	323 Ostale usluge - tiskarske	+33.000,00	33.000.00
R076	329 Reprezentacija	+15.000,00	15.000.00
R077	343 Bankarske usluge i usl. platnog prometa	+2.000,00	2.000.00
R078	422 Računari i računska oprema	+47.000,00	47.000.00
R079	422 Uredski namještaj	+9.000,00	9.000.00

Članak 4.

Izmjene i dopune Proračuna stupaju na snagu danom objave u „Službenom vjesniku“ Vukovarsko - srijemske županije, a primjenjuje se od dana donošenja.

KLASA: 400-08/13-02/60-27

URBROJ: 2196/04-02-13-01

Borovo, 29. ožujka 2013 godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Danko Nikolić, dipl. iur.

OPĆINA CERNA

AKTI OPĆINSKOG VIJEĆA

Na temelju članka 110. Zakona o proračunu („Narodne novine“ Republike Hrvatske, broj 87/08.), članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 66/01 i 129/05), članka 29. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09), na 29. sjednici Općinsko vijeće, Općine Cerna održanoj dana 12. 04. 2013. godine, donosi

GODIŠNJI OBRAČUN PRORAČUNA ZA 2012. GODINU

I. DONOŠENJE I USVAJANJE PRORAČUNA

1. Proračun Općine Cerna za 2012. godinu i Odluka o izvršavanju proračuna usvojeni su 28.

12. 2011. godine na 22. sjednici Općinskog vijeća.

Proračunom su ukupni prihodi planirani u iznosu 5.811.000 kn, ukupni rashodi iznosili su 5.811.000 kn.

2. Izmjene i dopune proračuna za 2012. godinu donijete su 17.12.2012. godine na 27. sjednici Općinskog vijeća. Izmjenama i dopunama proračuna ukupni prihodi utvrđuju se u iznosu 5.039.000 kuna, dok ukupni rashodi iznose 5.039.000 kn.

II. IZVRŠENJE PRORAČUNA

Opći dio

Članak 1.

Godišnji obračun Proračuna Općine Cerna za 2012. godinu (u daljnjem tekstu Proračun) sadrži:

A RAČUN PRIHODA I RASHODA					
BROJ RAČUNA	OPIS	PLANIRANO U 2012.	OSTVARENO U 2012. G	Indeks 2/1	
6	Prihodi poslovanja	4.599.000	4.379.568	95	
7	Prihodi od prodaje nefinancijske imovine	440.000	260.122	59	
6+7	UKUPNO PRIHODI	5.039.000	4.639.690	92	0
3	Rashodi poslovanja	4.077.000	3.811.313	93	
4	Rashodi za nabavku nefinancijske imovine	592.000	458.876	78	
3+4	UKUPNO RASHODI	4.669.000	4.270.189	91	0
(6+7)-(3+4)	VIŠAK (+) MANJAK (-)	370.000	369.501	100	0
B RAČUN FINANCIRANJA					
5	Izdaci za financijsku imovinu i otplatu zajmova	370.000	368.923	100	
	NETO FINANCIRANJE				0
C UKUPNO PRORAČUN OPĆINE					
1=(6+7)	UKUPNI PRIHODI I PRIMICI	5.039.000	4.639.690	92	
2=(3+4+5)	UKUPNI RASHODI I IZDACI	5.039.000	4.639.112	92	
	RAZLIKA (1-2)višak+/manjak-	0	578	0	

Izvršenje proračuna
od 01.01.2012. do 31. 12. 2012.

PRIHODI					
Vrsta izvora financ.	Broj računa	UKUPNO PRIHODA/PRIMITAKA	PLANIRANO U 2012.	OSTVARENO U 2012.G.	Indeks 2/1
UKUPNO PRIHODA/PRIMITAKA			5.039.000	4.639.690	92
6 Prihodi poslovanja			4.599.000	4.379.568	95
61 Prihodi poreza			2.490.000	2.411.823	97
01	611	Porez i prirez na dohodak	2.200.000	2.141.908	97
01	613	Porez na imovinu	190.000	186.859	98
01	614	Porez na robu i usluge	100.000	83.056	83
63 Potpore			200.000	181.172	91
04	633	Potpore iz proračuna	0	0	0
04	634	Pomoć od ostalih subjekata unutar države	200.000	181.172	91
64 Prihod od imovine			501.000	468.420	93
01	641	Prihod od financijske imovine	10.000	382	4
02 03	642	Prihod od nefinancijske imovine	491.000	468.038	95
65 Prihodi od prodaje roba i usluga			1.408.000	1.318.153	94
03	651	Administrativna pristojba	5.000	1.993	40
03	652	Prihodi po posebnim propisima	903.000	829.336	92
	653	Komunalni doprinos i naknade	500.000	486.824	97

	7	Prihodi od prodaje nefinancijske imovine	440.000	260.122	59
	71	Prihod od prodaje nefinancijske imovine	350.000	225.107	64
06	711	Prihod od prodaje mat.imovine	350.000	225.107	64
	72	Prihod od proizvedene dugotrajne imovine	90.000	35.015	39
06	721	Stambeni objekti	90.000	35.015	39

RASHODI

Broj računa	NAZIV		PLANIRANO U 2012.G	OSTVARENO U 2012.G.	Indeks 2/1
	UKUPNO RASHODI/IZDACI		5.039.000	4.639.112	92
	3	Rashodi poslovanja	4.077.000	3.811.313	76
	31	Rashodi za zaposlene	850.000	841.844	99
	311	Plaće	715.000	710.130	99
	312	Ostali rashodi za zaposlene	24.000	19.700	82
	313	Doprinosi na plaće	111.000	112.014	101
	32	Materijalni rashodi	1.710.000	1.594.076	93
	321	Naknada troškova zaposlenim	72.000	72.113	100
	322	Rashodi za materijal i energiju	310.000	323.719	104
	323	Rashodi za usluge	1.034.000	950.381	92
	329	Ostali nespomenuti rashodi	294.000	247.863	84
	34	Financijski rashodi	155.000	149.223	96

342	Kamate za primljene zajmove	135.000	128.091	95
343	Ostali financijski rashodi	20.000	21.132	106
37	Naknada građanima i kućanstvima	552.000	452.357	82
372	Ostale naknade građanima i kućanstvima	552.000	452.357	82
38	Donacije i ostali rashodi	810.000	773.813	96
381	Tekuće donacije	785.000	773.813	99
385	Izvanredni rashodi	25.000	0	0
4	Rashodi za nabavu nefinancijske imovine	592.000	458.876	78
42	Rashodi za proizvedenu dugotrajnu imovinu	592.000	458.876	78
421	Građevinski objekti	568.000	436.060	77
422	Postrojenja i oprema	24.000	22.816	95
5	Izdaci za financijsku imovinu i otplatu zajmova	370.000	368.923	100
54	Izdaci za otplatu glavnice primljenih zajmova	370.000	368.923	100
544	Otplata glavnice primljenih zajmova od banaka	370.000	368.923	100

Članak 2.

Ukupni prihodi u iznosu od 4.639.690 kn i ukupni rashodi u iznosu 4.639.112 kn raspoređeni su prema pozicijama u Posebnom dijelu proračuna:

II. POSEBAN DIO					
Vrsta izvora financiranja	Broj računa	N A Z I V	PLANIRANO U 2012.G.	OSTVARENO U 2012. G.	Indeks s 2/1
1		RAZDJEL 001:OPĆINSKO VIJEĆE	20.000	0	0
001 01		GLAVA 001 01: Općinsko vijeće	20.000	0	0
P1001		PROGRAM 01: PRIPREMA I DONOŠENJE AKATA IZ DJELOKRUGA PREDST.I IZVRŠNIH TIJELA	20.000	0	0
01 A1001 01		AKTIVNOST:Sredstva za rad Općinskog vijeća	20.000	0	0
01		Funkcijska klasifikacija:01-Opće javne usluge	20.000	0	0
01	3	Rashodi poslovanja	20.000	0	0
01	32	Materijalni rashodi	20.000	0	0
01	329	Ostali nespomenuti rashodi poslovanja	20.000	0	0
01 A1001 02		AKTIVNOST: Potpora radu političkih stranaka	0	0	0
01		Funkcijska klasifikacija:01-Opće javne usluge	0	0	0
01	3	Rashodi poslovanja	0	0	0
01	38	Donacije i ostali rashodi	0	0	0
01	381	Tekuće donacije	0	0	0
		Razdjel 002:OPĆA UPRAVA-Izvršna tijela Općine	370.000	342.435	93
002 01		GLAVA 002 01:Ured načelnika	370.000	342.435	93
P1002		PROGRAM 02:PRIPREMA,DONOŠENJE I PROVEDBA AKATA I MJERA IZ DJELOKRUGA IZVRŠNIH TIJELA	370.000	342.435	93

01 A1002 01	AKTIVNOST:Rad ureda načelnika	370.000	342.435	93
01	Funkcijska klasifikacija:01-Opće javne usluge	370.000	342.435	93
01	3 Rashodi poslovanja	345.000	342.435	99
01	311 Rashodi za zaposlene	181.000	176.996	98
01	311 Plaće	150.000	147.289	98
01	312 Ostali rashodi za zaposlene	7.000	6.300	90
01	313 Doprinos na plaće	24.000	23.407	98
01	32 Materijalni rashodi	164.000	165.439	101
01	321 Naknada troškova zaposlenim	30.000	27.002	90
01	329 Naknada član.predst. Izvršnih tijela	84.000	82.222	98
01	329 Ostali nespomenuti rashodi poslovanja (reprezentacija)	50.000	56.215	112
01 A102 02	AKTIVNOST: Tekuća zaliha proračuna	25.000	0	0
01	Funkcijska klasifikacija:01-Opće javne usluge	25.000	0	0
01	3 Rashodi poslovanja	25.000	0	0
01	38 Donacije i ostali rashodi	25.000	0	0
01	385 Izvanredni rashodi - pričuva	25.000	0	0
002 02	GLAVA 002 02: Jedinствен upravni odjel	4.649.000	4.296.677	92
	AKTIVNOST: Administrativno, tehničko i stručno osoblje	1.047.000	1.010.835	97
	Funkcijska klasifikacija: 01-Opće javne usluge	1.047.000	1.010.835	97
01	3 Rashodi poslovanja	1.047.000	1.010.835	97
01	311 Rashodi za zaposlene	205.000	206.156	101
01	311 Plaće	170.000	168.852	99
01	312 Ostali rashodi za zaposlene	6.000	8.400	140

01	313	Doprinos na plaće	29.000	28.904	100
01	32	Materijalni rashodi	687.000	655.456	95
01	321	Naknada troškova zaposlenim	42.000	45.111	107
01	322	Rashodi za materijal i energiju(plin, struja)	40.000	45.002	113
01	322	Uredski i ostali materijal	35.000	25.543	73
01	323	Rashodi za usluge	230.000	228.292	99
01	323	Izrada projekata	200.000	202.082	101
01	329	Ostali nespomenuti rashodi poslovanja	140.000	109.426	78
01	34	FINANCIJSKI RASHODI	155.000	149.223	96
01	342	Kamate za primljene zajmove	135.000	128.091	95
01	343	Ostali financijski rashodi	20.000	21.132	106
06	K1002 01	KAPITALNI PROJEKT: Nabava dugotrajne imovine			
		Općine potrebe	16.000	15.133	95
06		Funkcijska klasifikacija:01-Opće javne usluge	16.000	15.133	95
06	4	Rashodi za nabavu nefinancijske imovine	16.000	15.133	95
06	42	Rashodi za nabavu nefinancijske imovine	16.000	15.133	95
06	422	Postrojenja i oprema	16.000	15.133	95
01	A1002 04	AKTIVNOST: Otplata javnog duga	370.000	368.923	100
01		Funkcijska klasifikacija:01-Opće javne usluge	370.000	368.923	100
01	5	Izdaci za financijsku imovinu i otplatu zajmova	370.000	368.923	100
01	54	Izdaci za otplatu glavnice primljenih zajmova	370.000	368.923	100
01	544	Otplata glavnice prim. zajmova od banke	370.000	368.923	100
P1003		PROGRAM 03: PDRŽAVANJE OBJEKATA I UREĐAJA KOM. INFRAS. I ZAŠTITE OKOLIŠA	1.137.000	1.104.098	97

o1 A1003 01	AKTIVNOST: Rad komunalnih radnika	440.000	436.157	99
	Funkcijska klasifikacija: 06 Usluga unapređenja stanovanja	440.000	436.157	99
01	3 Rashodi poslovanja	440.000	436.157	99
01	31 Rashodi za zaposlene	440.000	436.157	99
01	311 Plaće	376.000	375.506	100
01	312 Ostali rashodi za zaposlene	7.000	4.000	57
01	313 Doprinos na plaće	57.000	56.651	99
03 A1003 02	AKTIVNOST: Održavanje javne rasvjete	279.000	286.509	103
	Funkcijska klasifikacija: 06 Usluga unapređenja stanovanja	279.000	286.509	103
03	3 Rashodi poslovanja	279.000	286.509	103
03	32 Materijalni rashodi	279.000	286.509	103
03	322 Rashodi za materijal i energiju-javna rasvjeta	200.000	216.157	108
03	323 Rashodi za usluge-održavanje javne rasvjete	79.000	70.352	89
	AKTIVNOST: Održavanje javnih površina	170.000	169.138	99
	Funkcijska klasif.:06-Usluge unapred. stanovanja zajednice	170.000	169.138	99
03	3 Rashodi poslovanja	170.000	169.138	99
03	32 Materijalni rashodi	170.000	169.138	99
03	322 Rashodi za materijal i energiju-gorivo	35.000	37.017	106
03	323 Rashodi za usluge	135.000	132.121	98
03 A1003 04	AKTIVNOST:Održavanje građevinskih objekata	170.000	140.258	83
	Funkcijska klasif.:06-Usluga unapred. stanovanja zajednice	170.000	140.258	83
03	3 Rashodi poslovanja	170.000	140.258	83

03	32	Materijalni rashodi		170.000	140.258	83
03	323	Rashodi za materijal i usluge		170.000	140.258	83
06 K1003 01		KAPITALNI PROJEKT: Uredaji, klupe, kontejneri, kante		8.000	7.683	96
		Funkcijska klasif.: 06-Usluge unapred. stanovanja zajednice		8.000	7.683	96
06	4	Rashodi za nabavu nefinancijske imovine		8.000	7.683	96
06	42	Rashodi za nabavu nefinancijske imovine		8.000	7.683	96
06	422	Postrojenja i oprema		8.000	7.683	96
01 A1003 05		AKTIVNOST: Zaštita okoliša - voda		10.000	8.009	80
		Funkcijska klasifikacija: 05 -Zaštita okoliša		10.000	8.009	80
01	3	Rashodi poslovanja		10.000	8.009	80
01	32	Materijalni rashodi		10.000	8.009	80
01	323	Rashodi za usluge		10.000	8.009	80
01 A1003 06		AKTIVNOST: Zaštita okoliša - smeće		40.000	36.645	92
		Funkcijska klasifikacija: 05 -Zaštita okoliša		40.000	36.645	92
	3	Rashodi poslovanja		40.000	36.645	92
	32	Materijalni rashodi		40.000	36.645	92
	323	Rashodi za usluge		40.000	36.645	92
01 A1003 07		AKTIVNOST: Zaštita okoliša - veterinarske usluge		20.000	19.699	98
		Funkcijska klasifikacija: 05 Zaštita okoliša		20.000	19.699	98
01	3	Rashodi poslovanja		20.000	19.699	98
01	32	Materijalni rashodi		20.000	19.699	98
01	323	Rashodi za usluge		20.000	19.699	98
P1004		PROGRAM 04: RAZVOJ POLJOPRIVREDE I GOSPODARSTVA		150.000	112.923	75

		AKTIVNOST: Gospodarenje pljop. zemljištem	150.000	112.923	75
		FAUNKCIJSKA KLASIFIKACIJA: 04 -Ekonomski poslovi	150.000	112.923	75
03	3	Rashodi poslovanja	150.000	112.923	75
03	32	Materijalni rashodi	150.000	112.923	75
03	323	Rashodi za usluge	150.000	112.923	75
P1005		PROGRAM 05:IZGRADNJA OBJEKATA KOM. INFRASTRUKTURE	568.000	436.060	77
07 K1005 01		KAPITALNI PROJEKT: Ostali građevinski objekti	150.000	124.413	83
		Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	150.000	124.413	83
04	4	Rashodi za nabavku nefinancijske imovine	150.000	124.413	83
04	42	Rashodi za nabavku nefinancijske imovine	150.000	124.413	83
04	421	Građevinski objekti	150.000	124.413	83
07 K1005 02		KAPITALNI PROJEKT: Dječje igralište	87.000	86.125	99
		Funkcijska klasifikacija: o6-Usluge unapređenja stanovanja i zajednice	87.000	86.125	99
	4	Rashodi za nabavku nefinancijske imovine	87.000	86.125	99
	42	Rashodi za nabavku nefinancijske imovine	87.000	86.125	99
	421	Ostali građevinski objekti	87.000	86.125	99
07 K1005 03	3	KAPITALNI PROJEKT: Izgradnja V. faze kanalizacije	111.000	12.808	12
		Funkcijska klasifikacija: o6-Usluge unapređenja stanovanja i zajednice	111.000	12.808	12
	4	Rashodi za nabavku nefinancijske imovine	111.000	12.808	12
	42	Rashodi za nabavku nefinancijske imovine	111.000	12.808	12
	421	Ostali građevinski objekti	111.000	12.808	12
07 K1005 04	4	KAPITALNI PROJEKT: Izgradnja i održavanje cesta	220.000	212.714	97
		Funkcijska klasifikacija: o6-Usluge unapređenja stanovanja i zajednice	220.000	212.714	97

4	Rashodi za nabavku nefinancijske imovine	220.000	212.714	97
42	Rashodi za nabavku nefinancijske imovine	220.000	212.714	97
421	Ostali građevinski objekti	220.000	212.714	97
P1006	PROGRAM 06: JAVNIH POTREBA U KULTURI	295.000	283.693	96
01 A1006 01	AKTIVNOST: KUD Tomislav Cerna	15.000	15.000	100
	Funkcijska klasifikacija: 08 -rekr.kultura i religija	15.000	15.000	100
3	Rashodi poslovanja	15.000	15.000	100
38	Donacije i ostali rashodi	15.000	15.000	100
381	Tekuće donacije	15.000	15.000	100
01 A1006 02	AKTIVNOST: Škola tambure	12.000	12.000	100
	Funkcijska klasifikacija: 08 -rekr.kultura i religija	12.000	12.000	100
3	Rashodi poslovanja	12.000	12.000	100
38	Donacije i ostali rashodi	12.000	12.000	100
381	Tekuće donacije	12.000	12.000	100
01 A1006 03	AKTIVNOST: KUD Slavko Janković Šiškovci	10.000	11.600	116
	Funkcijska klasifikacija: 08 -rekr.kultura i religija	10.000	11.600	116
3	Rashodi poslovanja	10.000	11.600	116
38	Donacije i ostali rashodi	10.000	11.600	116
381	Tekuće donacije	10.000	11.600	116
01 A1006 04	AKTIVNOST: Žetvene svečanosti	130.000	133.538	103
	Funkcijska klasifikacija: 08 -rekr.kultura i religija	130.000	133.538	103
3	Rashodi poslovanja	130.000	133.538	103
38	Donacije i ostali rashodi	130.000	133.538	103

381	Tekuće donacije	130.000	133.538	103
01 A1006 05	AKTIVNOST: Općinska web stranica	5.000	0	0
	Funkcijska klasifikacija: 08 -rekr.kultura i religija	5.000	0	0
3	Rashodi poslovanja	5.000	0	0
38	Donacije i ostali rashodi	5.000	0	0
381	Tekuće donacije	5.000	0	0
01 A1006 06	AKTIVNOST: Hrvatski radio Županja	3.000	3.000	100
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	3.000	3.000	100
3	Rashodi poslovanja	3.000	3.000	100
38	Donacije i ostali rashodi	3.000	3.000	100
381	Tekuće donacije	3.000	3.000	100
01 A1006 07	AKTIVNOST: Sredstva za rad ostalih udruga	120.000	108.555	90
	Funkcijska klasifikacija: 08 -rekr.kultura i religija	120.000	108.555	90
3	Rashodi poslovanja	120.000	108.555	90
38	Donacije i ostali rashodi	120.000	108.555	90
381	Tekuće donacije	120.000	108.555	90
P1007	PROGRAM 07: JAVNIH POTREBA U ŠPORTU	327.000	328.091	100
A1007 01	AKTIVNOST : NK Tomislav Cerna	140.000	142.963	102
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	140.000	142.963	102
3	Rashodi poslovanja	140.000	142.963	102
38	Donacije i ostali rashodi	140.000	142.963	102
381	Tekuće donacije	140.000	142.963	102
A1007 02	AKTIVNOST :NK Budućnost Šiškovci	75.000	74.902	100

	Funkcijska klasifikacija: 08 -rekr.kultura i religija	75.000	74.902	100
	3 Rashodi poslovanja	75.000	74.902	100
	38 Donacije i ostali rashodi	75.000	74.902	100
381	Tekuće donacije	75.000	74.902	100
A1007 03	AKTIVNOST: LU Jelen Cerna	10.000	9.272	93
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	10.000	9.272	93
	3 Rashodi poslovanja	10.000	9.272	93
	38 Donacije i ostali rashodi	10.000	9.272	93
381	Tekuće donacije	10.000	9.272	93
A1007 04	AKTIVNOST: LU Zec Šiškovci	5.000	4.800	96
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	5.000	4.800	96
	3 Rashodi poslovanja	5.000	4.800	96
	38 Donacije i ostali rashodi	5.000	4.800	96
381	Tekuće donacije	5.000	4.800	96
A1007 05	AKTIVNOST: ŠRU Šaran Cerna-Šiškovci	7.000	9.000	129
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	7.000	9.000	129
	3 Rashodi poslovanja	7.000	9.000	129
	38 Donacije i ostali rashodi	7.000	9.000	129
381	Tekuće donacije	7.000	9.000	129
A1007 06	AKTIVNOST: Rukometni klub Cerna	50.000	45.000	90
1	Funkcijska klasifikacija: 08 -rekr. kultura i religija	50.000	45.000	90
1	3 Rashodi poslovanja	50.000	45.000	90
	38 Donacije i ostali rashodi	50.000	45.000	90

381	Tekuće donacije	50.000	45.000	90
01 A1007 07	AKTIVNOST: Škola nogometa	40.000	42.154	105
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	40.000	42.154	105
3	Rashodi poslovanja	40.000	42.154	105
38	Donacije i ostali rashodi	40.000	42.154	105
381	Tekuće donacije	40.000	42.154	105
P1008	PROGRAM 08: RELIGIJSKIH JAVNIH POTREBA	26.000	25.500	98
01 A1008 01	AKTIVNOST: Crkvene zajednice	26.000	25.500	98
	Funkcijska klasifikacija: 08 -rekr. kultura i religija	26.000	25.500	98
3	Rashodi poslovanja	26.000	25.500	98
38	Donacije i ostali rashodi	26.000	25.500	98
381	Tekuće donacije	26.000	25.500	98
P1009	PROGRAM 09: JAVNIH POTREBA SOCIJALNE SKRBI	135.000	132.015	98
01 A1009 01	AKTIVNOST: Pomoć obiteljima socijalni program	70.000	69.015	99
	Funkcijska klasifikacija: 10 - Socijalna zaštita	70.000	69.015	99
3	Rashodi poslovanja	70.000	69.015	99
37	Naknada građanima i kućanstvima	70.000	69.015	99
372	Ostale naknade građanima i kućanstvima iz proračuna	70.000	69.015	99
01 A1009 02	AKTIVNOST: Pomoć za opremanje novorođenčeta	60.000	63.000	105
	Funkcijska klasifikacija: 10 - Socijalna zaštita	60.000	63.000	105
3	Rashodi poslovanja	60.000	63.000	105
37	Naknada građanima i kućanstvima	60.000	63.000	105
372	Ostale naknade građanima i kućanstvima iz proračuna	60.000	63.000	105

01 A1009 03	AKTIVNOST: Crveni križ	5.000	0	0
	Funkcijska klasifikacija: 10 - Socijalna zaštita	5.000	0	0
3	Rashodi poslovanja	5.000	0	0
37	Naknada građanima i kućanstvima	5.000	0	0
371	Ostale naknade građanima i kućanstvima iz proračuna	5.000	0	0
P1010	PROGRAM 10: ZAŠTITA ODE POŽARA	137.000	136.529	100
01 A1010 01	AKTIVNOST: Osnovna djelatnost vatrogasne zajednice	132.000	131.864	100
	Funkcijska klasifikacija: 03 - Javni red i sigurnost	132.000	131.864	100
3	Rashodi poslovanja	132.000	131.864	100
38	Donacije i ostali rashodi	132.000	131.864	100
381	Tekuće donacije	132.000	131.864	100
01 A1010 02	AKTIVNOST: Civilna zaštita - zaštita i spašavanje	5.000	4.665	93
	Funkcijska klasifikacija: 03 - Javni red i sigurnost	5.000	4.665	93
3	Rashodi poslovanja	5.000	4.665	93
38	Donacije i ostali rashodi	5.000	4.665	93
381	Tekuće donacije	5.000	4.665	93
P1011	PROGRAM 11: JAVNIH POTREBA U OBRAZOVANJU	441.000	342.877	78
01 A1011 01	AKTIVNOST: Rad predškole	24.000	22.535	94
	Funkcijska klasifikacija: 09-Obrazovanje predškolski odgoj	24.000	22.535	94
3	Rashodi poslovanja	24.000	22.535	94
31	Rashodi za zaposlene	24.000	22.535	94
311	Plaće	19.000	18.483	97
312	Naknada troškova zaposlenim	4.000	1.000	25

313	Doprinos na plaće	1.000	3.052	305
01 A1011 02	AKTIVNOST: Stipendiranje studenata	70.000	56.000	80
	Funkcijska klasifikacija: 09- Obrazovanje	70.000	56.000	80
3	Rashodi poslovanja	70.000	56.000	80
37	Naknada građanima i kućanstvima	70.000	56.000	80
372	Ostale naknade građanima i kućanstvima iz proračuna	70.000	56.000	80
01 A1011 03	AKTIVNOST: Sufinanciranje cijene prijevoza učenika srednjih škola	200.000	104.342	52
	Funkcijska klasifikacija: 09- Obrazovanje	200.000	104.342	52
3	Rashodi poslovanja	200.000	104.342	52
37	Naknada građanima i kućanstvima	200.000	104.342	52
372	Ostale naknade građanima i kućanstvima iz proračuna	200.000	104.342	52
01 A1011 04	AKTIVNOST: Sufinanciranje rada dječjeg vrtića	147.000	160.000	109
	Funkcijska klasifikacija: 09- Obrazovanje	147.000	160.000	109
3	Rashodi poslovanja	147.000	160.000	109
37	Naknada građanima i kućanstvima	147.000	160.000	109
372	Ostale naknade građanima i kućanstvima iz proračuna	147.000	160.000	109

ZAVRŠNE ODREDBE

Članak 3.

Godišnji obračun proračuna Općine Cerna za 2012.g. stupa na snagu danom objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01 i 129/05.), članka 29. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ Vukovarsko-srijemske županije 13/09) na 29. sjednici Općinskog vijeća, održanoj 12. 4. 2013. godine, donijeta je

ODLUKA

o potvrđivanju imenovanja zapovjednika i zamjenika zapovjednika DVD-a i Vatrogasne zajednice Općine Cerna

I.

Potvrđuje se imenovanje IVANA MATIJEVIĆA za zapovjednika DVD-a i Vatrogasne zajednice Cerna na rok od 4 (četiri) godine.

II.

Potvrđuje se imenovanje TOMASA GRGIĆA za zamjenika zapovjednika DVD-a i Vatrogasne zajednice Cerna, na rok od 4 (četiri) godine.

III.

Odluka stupa na snagu osmi dan od dana objave u „Službenom vjesniku“, Vukovarsko-srijemske županije.

KLASA: 214-01/13-01/1
URBROJ: 2212/04-02-13/01
Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.ing.

Na temelju članka 15. Zakona o komunalnom gospodarstvu („Narodne novine“ Republike Hrvatske, broj 26/03) te članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (Narodne novine br. 33/01, 60/01 i 129/05.), članka 44. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09), Općinsko vijeće Općine Cerna na 29. sjednici održanoj 12.04.2013. godine, donosi

ODLUKU

o obavljanju poslova održavanja objekata i uređaja javne rasvjete - slobodnom pogodbom za razdoblje 2013.-2017.g.

KLASA: 400-08/13-01/2
URBROJ: 2212/04-02-13/1
Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.ing.

Članak 1.

Temeljem članka 2. Odluke o komunalnim djelatnostima koje se mogu obavljati na temelju ugovora i provedenog poziva za dostavu ponuda za održavanje objekata i uređaja javne rasvjete od 08.01.2013. godine, povjerava se održavanje javne rasvjete u Općini Cerna ELEKTRO ČOP d.o.o. za graditeljstvo i usluge Županja, Bana Josipa Šokčevića 2, MB 2025965, OIB 40201867670.

Članak 2.

Općina Cerna povjerava održavanje objekata i uređaja javne rasvjete na vrijeme od 4 godina računajući od dana potpisivanja ugovora.

Članak 3.

Prihvaćaju se cijene iz ponudbenog troškovnika od 14. 01. 2013.g. za održavanje objekata i uređaja javne rasvjete a koji je ujedno i sastavni dio ugovora. Ponuditelj stječe pravo obavljanja poslova održavanje objekata i uređaja javne rasvjete danom sklapanja ugovora.

Članak 4.

S ponuditeljem će se potpisati ugovor za održavanje javne rasvjete za period od 25.04. 2013. do 24. 04. 2017. godine.

Obrazloženje

Općina Cerna je dana 08.01.2013. godine Uputila poziv za dostavu ponude za održavanje objekata i uređaja javne rasvjete - slobodnom pogodbom. U privitku dopisa dostavljen je troškovnik.

Do 31. 01. 2013. godine zaprimljene su dvije ponude i to: Elektro Čop d.o.o. B. J. Šokčevića 2, Županja i ponuda Elektroinstalacije Crnjac vl. Miljenko Crnjac, Trg Branitelja 10, Vukovar.

Dana 01. 03. 2013. Povjerenstvo za provođenje postupka je izvršilo otvaranje ponuda. Na sjednici Povjerenstva je utvrđeno da je u propisanom roku prispjelo dvije ponude za obavljanje poslova održavanja objekata i uređaja javne rasvjete na području Općine Cerna.

Nakon toga, dana 04. 03. 2013. godine Povjerenstvo je izvršilo pregled i ocjenu prispjelih ponuda te utvrdilo da je ponuda ELEKTRO ČOP d.o.o. za graditeljstvo i usluge Županja, Bana Josipa Šokčevića 2, MB 2025965, OIB 40201867670 potpuna i prihvatljiva jer je

ponuditelj uz ponudu dostavio sve tražene dokaze-dokumente.

Člankom 1. predmetne odluke predloženo je da se obavljanje poslova održavanja objekata i uređaja javne rasvjete - slobodnom pogodbom dodjeli ELEKTRO ČOP d.o.o. za graditeljstvo i usluge Županja, Bana Josipa Šokčevića 2, MB 2025965, OIB 40201867670 jer je ispunio sve uvjete.

Povjerenstvo za provedbu postupka za prikupljanje ponuda za obavljanje poslova održavanja objekata i uređaja javne rasvjete - slobodnom pogodbom dostavilo je Načelniku izvještaj kojim je obrazložilo čitavi postupak, te utvrdilo prijedlog odluke o izboru najpovoljnije ponude za obavljanje poslova održavanja objekata i uređaja javne rasvjete - slobodnom pogodbom.

Načelnik Općine Cerna utvrdio je Zaključkom prijedlog Odluke o izboru najpovoljnije ponude za obavljanje poslova održavanja objekata i uređaja javne rasvjete - slobodnom pogodbom, te ga prosljedio Općinskom vijeću na usvajanje.

Poruka o pravnom lijeku:

Protiv ove Odluke nezadovoljna strana može u roku od 10 dana od dana dostave iste podnijeti žalbu Državnoj komisiji za kontrolu postupka javne nabave. Žalba se predaje izravno ili preporučenom pošiljkom. Žalitelj je dužan istodobno jedan primjerak žalbe na isti način podnijeti Državnoj komisiji.

KLASA: 363-05/13-01/1
URBROJ: 2212/04-01-13/10
Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.ing.

Na temelju članka 109. stavka 1. i 2. Zakona o cestama ("Narodne novine" Republike Hrvatske, broj 84/11) i članka 35. i članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" Republike Hrvatske, broj 33/01, 66/01 i 129/05), članka 29. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09), na 29. sjednici Općinskog vijeća, održanoj 12. travnja 2013. godine, donijeta je

ODLUKA

O NERAZVRSTANIM CESTAMA

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom uređuje se upravljanje, građenje i održavanje nerazvrstanih cesta; vrsta, opseg i rokovi izvođenja radova redovitog i izvanrednog održavanja nerazvrstanih cesta te kontrola i nadzor nad izvođenjem tih radova;

financiranje nerazvrstanih cesta; njihova zaštita te nadzor i kaznene odredbe.

Članak 2.

Nerazvrstana cesta je javno dobro u općoj uporabi u vlasništvu Općine Cerna.

Nerazvrstana cesta se ne može otuđiti iz vlasništva jedinice lokalne samouprave niti se na njoj mogu stjecati stvarna prava, osim prava služnosti i prava građenja radi građenja građevina sukladno odluci izvršnog tijela Općine Cerna, pod uvjetom da ne ometaju odvijanje prometa i održavanje nerazvrstane ceste.

Dio nerazvrstane ceste namijenjen pješacima (nogostup i slično) može se dati u zakup sukladno posebnim propisima, ako se time ne ometa odvijanje prometa, sigurnost kretanja pješaka i održavanje nerazvrstane ceste.

Članak 3.

Nerazvrstane ceste su ceste koje se koriste za promet vozilima i koje svatko može slobodno koristiti na način i pod uvjetima određenim Zakonom i ovom Odlukom, a koje nisu razvrstane kao javne ceste, i to posebice:

- ceste koje povezuju naselja,
- ceste koje povezuju područja unutar gradova i naselja,
- pristupne ceste do stambenih, poslovnih, gospodarskih i drugih građevina,
- druge ceste na području naselja.

Članak 4.

Nerazvrstanu cestu čine:

- cestovna građevina (donji stroj, kolnička konstrukcija, sustav za odvodnju atmosferskih voda s nerazvrstane ceste, drenaže, most, propust i slično), nogostup, biciklističke staze te sve prometne i druge površine na pripadajućem zemljištu (zelene površine, ugibališta, parkirališta, okretišta, stajališta javnog prijevoza i slično),
- građevna čestica, odnosno cestovno zemljište u površini koju čine površina zemljišta na kojoj prema projektu treba izgraditi ili je izgrađena cestovna građevina, površina zemljišnog pojasa te površina zemljišta na kojima su prema projektu ceste izgrađene ili se trebaju izgraditi građevine za potrebe održavanja ceste i pružanja usluga vozačima i putnicima (upravljanje i nadzor prometa, benzinske postaje, i drugo),
- zemljišni pojas s obiju strana ceste potreban za nesmetano održavanje ceste širine prema projektu ceste,
- prometna signalizacija (okomita, vodoravna i svjetlosna) i oprema za upravljanje i nadzor prometa,
- javna rasvjeta i oprema ceste (odbojnici i zaštitne ograde i slično).

II. UPRAVLJANJE, GRAĐENJE I ODRŽAVANJE NERAZVRSTANIH CESTA

Članak 5.

Upravljanje, građenje i održavanje nerazvrstanih cesta obavlja se na način propisan za obavljanje komunalnih djelatnosti sukladno propisima kojima se uređuje komunalno gospodarstvo, ako Zakonom nije propisano drukčije.

Članak 6.

Za potrebe upravljanja nerazvrstanim cestama i njihovog održavanja Jedinствeni upravni odjel Općine ustrojiti će i voditi bazu podataka o nerazvrstanim cestama.

U evidenciji iz prethodnog stavka ovog članka nerazvrstane ceste mogu se kategorizirati ovisno o naseljenosti i frekvenciji prometa.

Članak 7.

Poslovi građenja i rekonstrukcije nerazvrstanih cesta određeni su Zakonom a posebice obuhvaćaju:

- građevinsko i drugo projektiranje s istražnim radovima,
- projektiranje opreme, pratećih objekata, prometne signalizacije i drugo projektiranje,
- stručnu ocjenu studija i projekata,
- otkup zemljišta i objekata,
- izmještanje komunalne i druge infrastrukture,
- ustupanje radova građenja,
- organizaciju stručnog nadzora i kontrole ugrađenih materijala i izvedenih radova,
- organizaciju tehničkog pregleda i primopredaje nerazvrstane ceste na korištenje i održavanje.

Poslove upravljanja i građenja nerazvrstanih cesta obavlja načelnik Općine Cerna i Jedinствeni upravni odjel, svaki iz svoje nadležnosti.

Članak 8.

Građenje i rekonstrukcija nerazvrstanih cesta obavlja se sukladno godišnjem Programu gradnje objekata i uređaja komunalne infrastrukture kojeg donosi Općinsko vijeće, a na temelju tehničke dokumentacije, propisa o gradnji i prostornih planova.

Članak 9.

Poslovi održavanja nerazvrstanih cesta obuhvaćaju:

- planiranje održavanja i mjera zaštite nerazvrstanih cesta i prometa na njima,
- redovito i izvanredno održavanje nerazvrstanih cesta,
- ustupanje radova redovitog i izvanrednog održavanja nerazvrstanih cesta,
- stručni nadzor i kontrola kakvoće ugrađenih materijala i izvedenih radova održavanja nerazvrstanih cesta,
- ustupanje usluga stručnog nadzora i kontrole kakvoće ugrađenih materijala i

izvedenih radova održavanja nerazvrstanih cesta,

- osiguranje uklanjanja oštećenih i napuštenih vozila i drugih stvari s nerazvrstanih cesta,
- ophodnja i redovno praćenje stanja nerazvrstanih cesta,
- zamjena, obnavljanje, popravljanje vertikalne i horizontalne signalizacije,
- čišćenje, zamjena i manji popravci otvorenog sustava za oborinsku odvodnju,
- zaštita pokosa nasipa, usjeka i zasjeka,
- čišćenje, zamjena i manji popravci otvorenog sustava za oborinsku odvodnju,
- uništenje nepoželjne vegetacije (košenja trave na zemljištu što pripada ulici i drugoj nerazvrstanoj javnoj površini te uklanjanje granja, grmlja i drugog raslinja iz profila ceste),
- održavanje prohodnosti u zimskim uvjetima (zimski služba),
- uklanjanje snijega i leda.

Članak 10.

Nerazvrstane ceste održavaju se na temelju godišnjeg Programa održavanja komunalne infrastrukture kojeg donosi Općinsko vijeće Općine Cerna.

Radovi održavanja nerazvrstanih cesta, u smislu ove odluke, su radovi redovnog održavanja, koji obuhvaćaju skup mjera i aktivnosti koje se obavljaju tijekom godine na nerazvrstanim cestama i javno-prometnim površinama, uključujući sve objekte i instalacije, sa svrhom održavanja prohodnosti i tehničke ispravnosti tih površina i sigurnosti prometa na njima.

Članak 11.

Općina Cerna povjeriti će poslove upravljanja i održavanja nerazvrstanih cesta te poslova građenja nerazvrstanih cesta uz primjenu odgovarajućih odredbi Zakona.

III. VRSTA, OPSEG I ROKOVI IZVOĐENJA RADOVA REDOVITOG I IZVANREDNOG ODRŽAVANJA NERAZVRSTANIH CESTA TE KONTROLA I NADZOR NAD IZVOĐENJEM TIH RADOVA

Članak 12.

Popis poslova redovitog i izvanrednog održavanja, opseg pojedinih radova i rokove izvođenja tih radova, pravila i tehničke uvjete za izvođenje radova u ljetnom i zimskom razdoblju te pravila za ophodnju nerazvrstanih cesta određuju se posebnim aktom.

Zbog opravdanih okolnosti Jedinствeni upravni odjel, uz suglasnost načelnika, svojim programom može opseg pojedinih radova redovitog i izvanrednog održavanja nerazvrstanih cesta kao i rokove izvođenja tih radova urediti drukčije od načina iz prethodnog stavka ovog članka.

Radovi izvanrednog održavanja nerazvrstanih cesta mogu se izvoditi samo na temelju glavnog

ili izvedbenog projekta i propisa iz prethodnog stavka 1. i 2. ovoga članka.

Kontrolu i nadzor nad izvođenjem radova redovnog održavanja nerazvrstanih cesta obavlja Jedinствени upravni odjel Općine putem komunalnog redarstva, a kod poslova izvanrednog održavanja nerazvrstanih cesta kontrola i nadzor obavlja se sukladno odredbama posebnog zakona.

IV. FINANCIRANJE NERAZVRSTANIH CESTA

Članak 13.

Gradenje, rekonstrukcija i održavanje nerazvrstane ceste financira se iz proračuna Općine, komunalne naknade i komunalnog doprinosa prema propisima koji uređuju komunalno gospodarstvo, naknada za osnivanje prava služnosti, prava građenja i prava zakupa na nerazvrstanoj cesti i iz drugih izvora.

V. ZAŠTITA NERAZVRSTANIH CESTA

Članak 14.

Nerazvrstane ceste mogu se koristiti samo za cestovni promet, a u druge svrhe samo u slučajevima, na način i pod uvjetima određenim Zakonom o cestama, Zakonom o sigurnosti prometa na cestama te podzakonskim aktima i Općinskim odlukama donesenih na temelju navedenih zakona.

Članak 15.

Radi zaštite nerazvrstane ceste i sigurnosti prometa na njoj, na nerazvrstanoj cesti zabranjeno je:

1. oštetiti, ukloniti, premjestiti, zakriti ili na bilo koji drugi način izmijeniti postojeće stanje prometne signalizacije, prometnu opremu te cestovne uređaje,
2. trajno ili privremeno zaposjedati ili na drugi način smetati posjed nerazvrstane ceste ili njezinog dijela,
3. dovoditi oborinsku vodu, otpadne vode i ostale tekućine,
4. sprječavati otjecanja voda s nerazvrstane ceste,
5. spuštati po pokosu nasipa ili usjeka kamen, stabla te druge predmete i materijal,
6. vući stabla i dijelove stabla te drugi materijal ili predmete,
7. puštati domaće životinje bez nadzora, napajati životinje u cestovnom jarku te vršiti ispašu ili graditi pojilišta na cestovnom zemljištu,
8. postavljati ograde, saditi živice, drveće i druge nasade, koji onemogućavaju preglednost na nerazvrstanoj cesti,
9. odlagati drvenu masu, ostale materijale ili druge predmete,
10. postavljati nadgrobne ploče i ostala spomen obilježja,
11. postavljati transparente, plakate i druge oblike obavještanja odnosno

oglašavanja na način koji nije sukladan odredbama ove Odluke,

12. rasipavati materijal, nanositi blato, ulje ili na drugi način onečišćavati nerazvrstanoj cesti,
 - odlagati snijeg ili led,
13. izvoditi bilo kakve radove koji se ne obavljaju radi održavanja, rekonstrukcije, izgradnje ili zaštite ceste, bez suglasnosti Jedinственог upravnog odjela Općine Cerna.
14. uključivati ili isključivati se s nerazvrstane ceste izvan izgrađenih prilaza,
15. paliti travu, korov, građu ili drugi materijal na nerazvrstanoj cesti ili u njezinoj neposrednoj blizini,
16. neovlašteno postavljati bilo kakove zapreke, odnosno priječiti odvijanje prometa na nerazvrstanoj cesti,
17. vršiti druge radnje koje mogu oštetiti nerazvrstanoj cesti ili ugroziti sigurno odvijanje prometa na njoj.

Članak 16.

Radi zaštite nerazvrstane ceste i sigurnosti prometa na njoj, u zaštitnom pojasu nerazvrstane ceste zabranjeno je:

1. postavljati i koristiti svjetla ili svjetlosne uređaje koji mogu ugroziti sigurnost prometa na nerazvrstanoj cesti,
2. namjerno paliti vatru i korov uz nerazvrstanoj cesti,
3. orati u razdaljini 4 metra od granice cestovnog zemljišta u smjeru suprotno od nerazvrstane ceste ili u širini 1 metra od granice cestovnog zemljišta usporedno s nerazvrstanom cestom,
4. puštati domaće životinje bez nadzora,
5. ostavljati snijeg ili led koji može skliznuti na nerazvrstanoj cesti,
6. postavljati ograde, saditi živice, drveće i druge nasade koji onemogućavaju preglednost na nerazvrstanoj cesti,
7. ostavljati drveće i druge predmete i stvari koje mogu pasti na nerazvrstanoj cesti,
8. vršiti druge radnje koje mogu oštetiti nerazvrstanoj cesti ili ugroziti sigurno odvijanje prometa na njoj.

Zaštitnim pojasom smatra se zemljište uz nerazvrstanoj cesti na kojem se primjenjuju ograničenja propisana Zakonom i ovom Odlukom.

Širina zaštitnog pojasa, širina kolnika, kao i gradnja ograda uz nerazvrstane ceste, određuje se dokumentima prostornog uređenja.

Članak 17.

Ako se za građenje objekata i instalacija unutar zaštitnog pojasa nerazvrstane ceste izdaje lokacijska dozvola, odnosno drugi akt kojim se provode dokumenti prostornog uređenja sukladno posebnom propisu, prethodno se moraju zatražiti uvjeti nadležnog Upravnog odjela.

Zabranjeno je poduzimati bilo kakve radove ili radnje u zaštitnom pojasu nerazvrstane ceste bez suglasnosti Jedinственог upravnog odjela, odnosno pravne osobe koja upravlja nerazvrstanom cestom, ako bi ti radovi ili radnje mogli nanijeti štetu nerazvrstanoj cesti, kao i ugrožavati ili ometati promet na njoj te povećati troškove održavanja. U suglasnosti se određuju uvjeti za obavljanje tih radova ili radnji.

Članak 18.

Jedinstveni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom mora bez odgode, nakon saznanja, s ceste ukloniti sve zapreke ili druge posljedice zabranjenih radnji, koje bi mogle oštetiti nerazvrstanu cestu ili ugroziti, ometati ili smanjiti sigurnost prometa na nerazvrstanoj cesti.

Ako tijelo odnosno pravna osoba iz prethodnog stavka ne može zapreku ili nastalo opasno mjesto na nerazvrstanoj cesti ukloniti odmah, do njezinog uklanjanja mora je osigurati propisanom prometnom signalizacijom.

Članak 19.

Pravne ili fizičke osobe u obavljanju čije gospodarske djelatnosti (eksploatacija mineralnih sirovina, korištenje šuma, šumskog zemljišta i šumskih proizvoda, industrijska proizvodnja, izvođenje građevinskih radova i slično) dolazi do prekomjerne uporabe nerazvrstane ceste teškim ili srednje teškim vozilima, dužne su platiti naknadu za prekomjernu upotrebu nerazvrstane ceste.

Pod srednje teškim i teškim teretnim vozilima iz stavka 1. ovoga članka smatraju se vozila ukupne mase veće od 7,5 tona.

Djelatnosti iz stavka 1. ovoga članka i mjerila za utvrđivanje prekomjerne uporabe nerazvrstane ceste utvrđuje načelnik.

Rješenje o prekomjernoj uporabi nerazvrstane ceste izdaje Jedinstveni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom.

Članak 20.

Priključak na cestu je dio ceste kojim se neka prometna površina povezuje s nerazvrstanom cestom.

Prilaz na cestu je uređena površina uz cestu preko koje se vozila i drugi sudionici u prometu, koji dolaze sa zemljišta ili iz zgrada pokraj ceste, neposredno uključuju u promet na nerazvrstanoj cesti.

Raskrižje nerazvrstanih cesta međusobno te nerazvrstanih cesta i javnih cesta ne smatra se priključkom i prilazom na nerazvrstanu cestu.

Jedinstveni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom u postupku izdavanja lokacijske dozvole, odnosno izdavanja drugog akta kojim se provode dokumenti prostornog uređenja sukladno posebnom propisu, utvrđuje uvjete za izgradnju priključka i prilaza na nerazvrstanu cestu.

Priključak i prilaz na nerazvrstanu cestu smije se izvesti samo uz Jedinstveni upravni odjel odnosno pravne osobe koja upravlja nerazvrstanom cestom.

Troškove izgradnje priključka i prilaza na nerazvrstanu cestu, uključujući i postavljanje potrebnih prometnih znakova, signalizacije i opreme snosi ovlaštenik prava građenja ili vlasnik nekretnine koja se spaja na nerazvrstanu cestu.

Osoba koja izvede priključak, odnosno prilaz na nerazvrstanu cestu suprotno odredbama ove Odluke, kao i osoba koja se služi priključkom, odnosno prilazom izvedenim suprotno odredbama ove Odluke, nema pravo na naknadu štete koja je nastala korištenjem toga priključka, odnosno prilaza od Općine Cerna odnosno pravne osobe koja upravlja nerazvrstanom cestom.

Priključak i prilaz u području cestovnog zemljišta nerazvrstane ceste s pripadajućim prometnim znakovima, signalizacijom i opremom sastavni su dio nerazvrstane ceste.

Minimalni uvjeti za projektiranje i izgradnju priključaka i prilaza na nerazvrstanu cestu utvrđuju se u skladu s Zakonom.

Članak 21.

Ako priključak ili prilaz na nerazvrstanu cestu zbog povećanog prometa ili korištenja za drukčiji promet nego što je bio uzet u obzir prilikom izdavanja suglasnosti za njegovu izgradnju više nije odgovarajući, Jedinstveni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom rješenjem će zahtijevati prilagodavanje priključka i prilaza izmijenjenim uvjetima (rekonstrukciju).

Troškove prilagodavanja priključka, odnosno prilaza snosi ovlaštenik prava građenja ili vlasnik nekretnine koja se spaja na nerazvrstanu cestu.

Članak 22.

Jedinstveni upravni odjel može zahtijevati odgovarajuće prilagodavanje priključka ili prilaza na nerazvrstanu cestu, odrediti zabranu korištenja priključka i prilaza ili njegovo ukidanje ako isti nije održavan sukladno uvjetima i suglasnosti iz članka 20. stavka 5. i 6. ove Odluke, ili je izgrađen bez suglasnosti, ili ako nije prilagođen sukladno članku 21. ove Odluke.

Troškove za izvođenje mjera iz stavka 1. ovoga članka snosi nositelj prava građenja ili vlasnik nekretnine koja se spaja na nerazvrstanu cestu.

Članak 23.

Uvjeti za utvrđivanje lokacije i uvjeti za projektiranje i uređenje autobusnih stajališta utvrđuju se na način utvrđen Zakonom.

Članak 24.

Zabranjeno je poduzimati bilo kakve radove ili radnje na nerazvrstanoj cesti bez suglasnosti Jedinstveni upravni odjel odnosno pravne osobe koja upravlja nerazvrstanom cestom.

U suglasnosti iz stavka 1. ovoga članka određuje se način i uvjeti izvođenja radova te nadzor nad obavljanjem radova.

Ukoliko, zbog neposredne ugroženosti sigurnog prometa, života i zdravlja građana ili nastanka veće gospodarske štete, radove na nerazvrstanoj cesti treba obaviti osoba koja upravlja komunalnim, vodnim i energetskim građevinama kao i građevinama elektroničkih komunikacija i

povezane opreme, dužna je o potrebi obavljanja radova hitno obavijestiti Jedinствeni upravni odjel odnosno pravnu osobu koja upravlja nerazvrstanom cestom nakon čega je ovlaštena, prije ishodenja suglasnosti iz stavka 1. ovoga članka, poduzeti hitne mjere radi sprječavanja ugroze prometa, života i zdravlja građana ili nastanka veće gospodarske štete.

Ako se na nerazvrstanoj cesti izvode ili izvedu radovi ili radnje uslijed kojih je nanesena šteta nerazvrstanoj cesti, postoji mogućnost oštećenja nerazvrstane ceste ili je ugrožena sigurnost prometa na njoj, Jedinствeni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom dužna je poduzeti sve mjere za otklanjanje štete, opasnosti od oštećenja nerazvrstane ceste i opasnosti za sigurnost prometa na nerazvrstanoj cesti.

U slučajevima iz stavka 4. ovoga članka Jedinствeni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom ovlaštena su obustaviti radove ili radnje te zatražiti naknadu prouzročenih troškova i štete.

Troškove poduzimanja mjera iz stavka 4. ovoga članka te prouzročenu štetu snosi izvođač radova, odnosno naručitelj radova, odnosno osobe koje izvode radnje na nerazvrstanoj cesti.

Sportske priredbe i druge manifestacije na nerazvrstanim cestama mogu se održavati pod uvjetima i na način utvrđen zakonom kojim se uređuje sigurnost prometa na cestama.

Članak 25.

Vlasnik ili korisnik objekata, uređaja i instalacija uz nerazvrstanu cestu na kojima je došlo do oštećenja zbog kojih može nastati neposredna opasnost za nerazvrstanu cestu i sudionike u prometu i okoliš dužan je o tome obavijestiti Jedinствeni upravni odjel odnosno pravnu osobu koja upravlja nerazvrstanom cestom i nadležnu policijsku upravu.

Vlasnik ili korisnik objekata, uređaja i instalacija iz stavka 1. ovoga članka mora odmah ukloniti oštećenja na njima radi otklanjanja opasnosti od štete i o tome obavijestiti Jedinствeni upravni odjel odnosno pravnu osobu koja upravlja nerazvrstanom cestom i nadležnu Policijsku upravu.

Vlasnik ili korisnik objekata, uređaja i instalacija iz stavka 1. ovoga članka obvezan je naknaditi štetu i troškove koji su uslijed oštećenja instalacija i uređaja prouzročeni nerazvrstanoj cesti.

Članak 26.

Na nerazvrstanim cestama i zaštitnom pojasu uz nerazvrstanu cestu nije dopušteno postavljanje reklame na mjestima na kojima bi zbog svog sadržaja, položaja te odnosa prema nerazvrstanoj cesti reklama ugrožavala sigurnost prometa.

Odobrenje ili suglasnost za postavljanje reklama na nerazvrstanim cestama daje Jedinствeni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom u skladu s posebnim propisima.

Članak 27.

Jedinствeni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom, ovlaštena su u opravdanim slučajevima zatvoriti nerazvrstanu cestu za promet.

Opravdanost zatvaranja nerazvrstane ceste utvrđuje se uz suglasnost načelnika.

Članak 28.

Prometni znakovi, signalizacija i oprema te turistička i ostala signalizacija postavljaju se na nerazvrstanoj cesti na temelju prometnog elaborata.

Za nerazvrstane ceste koje su izgrađene do stupanja na snagu ove Odluke, a nemaju prometni elaborat, mjerodavno je postojeće stanje prometne signalizacije i opreme.

Prometni elaborat prilaže se u postupcima ishodenja akata za građenje, rekonstrukciju i održavanje nerazvrstanih cesta.

Članak 29.

Pri izvođenju radova te poduzimanju drugih aktivnosti na nerazvrstanoj cesti mora se uspostaviti odgovarajuća privremena regulacija prometa na način koji osigurava sigurno odvijanje prometa i nesmetano izvođenje radova ili obavljanje drugih aktivnosti, sukladno prometnom elaboratu.

Po završetku radova ili drugih aktivnosti privremena regulacija prometa iz stavka 1. ovoga članka mora se odmah ukloniti.

Radovi ili druge aktivnosti na nerazvrstanoj cesti trebaju se planirati i izvoditi u vrijeme najmanjeg intenziteta prometa.

Jedinствeni upravni odjel može odrediti koji se radovi mogu izvoditi odnosno koje se druge aktivnosti mogu poduzimati na nerazvrstanoj cesti u dane vikenda, blagdana i tijekom trajanja kulturne manifestacije, u vrijeme intenzivnog prometa.

Članak 30.

Vozila u prometu na nerazvrstanoj cesti, sama ili zajedno s teretom, moraju udovoljavati propisanim uvjetima za pojedine vrste vozila u pogledu dimenzija, ukupne mase i osoviniskog opterećenja.

Iznimno od odredbe stavka 1. ovoga članka, može se obaviti izvanredni prijevoz, na temelju dozvole za izvanredni prijevoz kojom se utvrđuju uvjeti i način obavljanja izvanrednog prijevoza, iznos i način plaćanja naknade i drugih troškova izvanrednog prijevoza.

Dozvolu za obavljanje izvanrednog prijevoza na nerazvrstanoj cesti, uvjete i način obavljanja izvanrednog prijevoza, iznos i način plaćanja naknade i drugih troškova izvanrednog prijevoza izdaje Jedinствeni upravni odjel odnosno pravna osoba koja upravlja nerazvrstanom cestom.

Na izvanredni prijevoz na nerazvrstanoj cesti odgovarajuće se primjenjuju odredbe Zakona o cestama.

VI. NADZOR NAD IZVOĐENJEM RADOVA

Članak 31.

Upravni nadzor nad provedbom odredbi ove Odluke provodi Ministarstvo nadležno za komunalno gospodarstvo. Inspekcijski nadzor obavljaju komunalni redar sukladno posebnim propisima kojima se uređuje komunalno gospodarstvo.

VII. KAZNE NE ODREDBE

Članak 32.

Novčanom kaznom od 1.000,00 kn do 10.000,00 kn kaznit će se za prekršaj pravna osoba koja upravlja nerazvrstanom cestom, odnosno pravna osoba kojoj je povjereno održavanje nerazvrstanih cesta, ako:

1. poslove građenja i rekonstrukcija nerazvrstanih cesta obavlja protivno članku 8. ove Odluke,
2. poslove održavanja nerazvrstanih cesta obavlja suprotno članku 10. st. 1. i 2. ove Odluke,
3. poslove redovitog i izvanrednog održavanja ne obavlja na način utvrđen člankom 12. ove Odluke,
4. ne postupi po odredbi članka 18. ove Odluke,
5. ne poduzme mjere iz članka 24. st. 3. i 4. ove Odluke,

Za prekršaj iz stavka 1. ovog članka kaznit će se i odgovorna osoba u pravnoj osobi novčanom kaznom od 100,00 do 2.000,00 kn.

Članak 33.

Novčanom kaznom od 1.000,00 kn do 10.000,00 kn kaznit će se za prekršaj pravna osoba ako:

1. postupa suprotno odredbi članka 15. ove Odluke,
2. postupa suprotno odredbi članka 16. st. 1. ove Odluke,
3. ne pribavi uvjete i suglasnost iz članka 17. st. 1. i 2. ove Odluke,
4. ne pribavi rješenje iz članka 19. st. 4. ove Odluke,
5. izgradi priključak ili prilaz na nerazvrstanu cestu suprotno odredbama članka 20. ove Odluke,
6. ne prilagodi priključak ili prilaz sukladno rješenju iz članka 21. ove Odluke,
7. izvodi radove ili radnje na nerazvrstanoj cesti suprotno odredbi članku 24. st. 1. i 2. ove Odluke,
8. ne postupi prema odredbi članka 25. st. 1. i 2. ove Odluke,
9. postavi reklamu suprotno odredbi članku 26. st. 1. i 2. ove Odluke,
10. postupi suprotno odredbama iz članka 29. st. 1. i 2. ove Odluke,
11. obavlja izvanredni prijevoz suprotno odredbi iz članka 30. st. 2. ove Odluke.

Za prekršaj iz stavka 1. ovog članka, kaznit će se i fizička osoba, te odgovorna osoba u pravnoj osobi, novčanom kaznom od 100,00 do 2.000,00 kn.

Za prekršaj iz stavka 1. ovog članka, kaznit će se i fizička osoba obrtnik i osoba koja obavlja drugu samostalnu djelatnost, novčanom kaznom od 300,00 kn do 5.000,00 kn.

VIII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 34.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom vjesniku“, Vukovarsko-srijemske županije.

KLASA: 340-01/13-01/1

URBROJ: 2212/04-02-13/1

Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.inž.

Na temelju članka 5. st. 14. Zakona o koncesijama („Narodne novine“ Republike Hrvatske, broj 143/12) i članka 11. stavak 3. Zakona o komunalnom gospodarstvu („Narodne novine“ Republike Hrvatske, broj 36/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03, 82/04, 110/04, 178/04, 38/09, 79/09, 153/09, 49/11, 84/11, 90/11.), članka 2. Odluke o komunalnim djelatnostima koje se mogu obavljati na temelju koncesije u Općini Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije broj 4a/2010.), te članka 29. Statuta Općine Cerna („Službeni vjesnik“ VSŽ, broj 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ VSŽ, broj 13/09), na 29. sjednici Općinskog vijeća, održanoj 12. travnja 2013. godine, donijelo je

ODLUKU**o dodjeli koncesije****za obavljanje komunalne djelatnosti prijevoz pokojnika na području Općine Cerna za razdoblje 2013.-2018.g.**

Članak 1.

Temeljem provedenog javnog natječaja za dodjelu koncesije, Općinsko vijeće, Općine Cerna koncesiju za obavljanje komunalne djelatnosti prijevoza pokojnika na području Općine Cerna (Cerna i Šiškovci) dodjeljuje TIŠINA d.o.o za proizvodnju i trgovinu, M. Gupca 95, Vinkovci OIB 66158004420, MB 1021613.

Članak 2.

Općina Cerna koncesiju za obavljanje poslova iz članka 1. ove odluke daje koncesionaru na vrijeme od 5 godina računajući od dana potpisivanja Ugovora o koncesiji.

Članak 3.

Koncesionar iz članka 1. ove odluke zaključit će Ugovor o koncesiji kojim će se urediti koncesijski odnosi. Cjenik usluge priložen ponudi za dodjelu koncesije sastavni je dio ugovora o koncesiji. Koncesionar stječe pravo obavljanja prijevoza pokojnika danom sklapanja ugovora o koncesiji.

Članak 4.

Koncesionar je dužan Općini Cerna plaćati godišnju naknadu za koncesiju do 30. 06. za tekuću godinu.

Članak 5.

Prije potpisivanja Ugovora o koncesiji koncesionar mora koncedentu dostaviti bjanko zadužnicu ovjerenu kod javnog bilježnika na iznos od 10.000,00 kuna kao jamstvo koncesionara za uredno obavljanje koncesije.

O b r a z l o ž e n j e

Općina Cerna je dana 30. 01. 2013. godine u Narodnim novinama br. 13. na stranici 8 objavila Obavijest o namjeri davanja koncesije za obavljanje komunalne djelatnosti prijevoza pokojnika na području Općine Cerna. Početna visina naknade za koncesiju iznosila je 2.000,00 kuna. Rok za podnošenje ponuda iznosio je 30 dana računajući od dana objave u Narodnim novinama. Na javni natječaj u propisanom roku pristigle su dvije ponude i to ponuda TIŠINA d.o.o za proizvodnju i trgovinu, M. Gupca 95, Vinkovci OIB 66158004420, MB 1021613 i ponuda Zajednički obrt frizerski salon, cvjećarnica i pogrebne usluge „Marija“ VI. Marija i Ivan Knežević, K. Tomislava 4, 32276 Babina Greda OIB 77355283153. Obje ponude su bile pravodobne i potpune.

Dana 01. 03. 2013. Povjerenstvo za provođenje postupka dojele koncesije je, uz prethodni poziv ponuditeljima da prisustvuju sjednici, izvršilo javno otvaranje ponuda. Na sjednici Povjerenstva je utvrđeno da je u propisanom roku prispjelo dvije ponude, te je iz ponuda pročitana visina ponudene naknade za koncesiju, kao i stavke popunjenog cjenika. Nakon toga, dana 02. 03. 2013. godine Povjerenstvo je izvršilo pregled i ocjenu prispjele ponude te utvrdilo da su prispjele ponude potpune i prihvatljive jer je su ponuditelji uz ponudu dostavili sve tražene dokazodokumente koji su natječajem traženi. Člankom 1. predmetne odluke predloženo je da se koncesija dodjeli TIŠINA d.o.o za proizvodnju i trgovinu, M. Gupca 95, Vinkovci OIB 66158004420, MB 1021613 jer je ispunio sve uvjete za dobivanje koncesije koji su bili utvrđeni u objavljenoj obavijesti, a ujedno je ponuđena cijena usluge za koju se dodjeljuje koncesija 50% niža.

Povjerenstvo za dodjelu koncesije za provođenje postupka dodjele koncesije za obavljanje komunalne djelatnosti prijevoza pokojnika na području Općine Cerna dostavilo je Načelniku izvještaj kojim je obrazložilo citavi postupak

dodjele koncesije, te utvrdilo prijedlog odluke o dodjeli koncesije za prijevoz pokojnika na području Općine Cerna za razdoblje 2013. g. – 2018.g. Načelnik Općine Cerna utvrdio je prijedlog Odluke o dodjeli koncesije, te ga prosljedio Općinskom vijeću na usvajanje.

Poruka o pravnom lijeku:

Protiv ove Odluke nezadovoljna strana može u roku od 10 dana od dana dostave iste podnijeti žalbu Državnoj komisiji za kontrolu postupka javne nabave. Žalba se predaje izravno ili preporučenom pošiljkom. Žalitelj je dužan istodobno jedan primjerak žalbe na isti način podnijeti Državnoj komisiji.

KLASA: 363-01/13-01/3

URBROJ: 2212/04-02-13/10

Cerna, 12. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dip.ing.

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01 i 129/05.), članka 29. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) na 29. sjednici Općinskog vijeća, održanoj 12. travnja 2013. godine, donijeta je

O D L U K A
o imenovanju Organizacijskog odbora 35.
Žetvenih svečanosti

I.

Za predsjednika Organizacijskog odbora 35. Žetvenih svečanosti imenuje se:

FRANJO LEINVEBER

II.

Za članove Organizacijskog odbora 35. Žetvenih svečanosti imenuje se:

1. Ivica Čop
2. Vladimir Baličević
3. Jozo Tesla
4. Ilija Grgić
5. Ivica Jurčević
6. Đurica Murat
7. Goran Begović

KLASA: 610-02/13-01/1

URBROJ: 2212/04-02-13/01

Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.ing.

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01 i 129/05.), članka 29. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) na 29. sjednici Općinskog vijeća, održanoj 12. travnja 2013. godine, donijet je

ZAKLJUČAK

o razmatranju Izvješća o radu Općinskog načelnika Općine Crna za I-XII 2012. godinu

I.

Općinsko vijeće Općine Cerna prihvaća Izvješće o radu Općinskog načelnika Općine Cerna za period I-XII. 2012. godinu.

II.

Ovaj zaključak stupa na snagu danom objave.

KLASA: 022-05/13-01/1
URBROJ: 2212/04-02-12/3
Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.ing.

Na temelju članka 48. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01 i 129/05.), članka 29. Statuta Općine Cerna („Službeni vjesnik“ Vukovarsko-srijemske županije 13/09) i članka 84. Poslovnika Općinskog vijeća („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09) na 29. sjednici Općinskog vijeća, održanoj 12. travnja 2013. godine, donijet je

ZAKLJUČAK

o prihvaćanju Plan operativne provedbe programa aktivnosti zaštite od požara sa Planom motrenja, čuvanja i ophodnje otvorenih prostora sa planom aktivnog uključanja svih sudionika zaštite od požara za 2013. godinu

I.

Prihvaća se Plan operativne provedbe programa aktivnosti zaštite od požara sa Planom motrenja, čuvanja i ophodnje otvorenih prostora sa planom aktivnog uključanja svih sudionika zaštite od požara za 2013. godinu.

II.

Zaključak stupa na snagu osmi dan od dana donošenja, a objavit će se u „Službenom vjesniku“, Vukovarsko-srijemske županije.

KLASA: 810-01/13-01/1
URBROJ: 2212/04-02-13/01
Cerna, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Josip Kuterovac, dipl.ing.

OPĆINA JARMINA AKTI OPĆINSKOG VIJEĆA

Općinsko vijeće Općine Jarmina na svojoj sjednici održanoj dana 12. travnja 2013. godine temeljem članka 108. i 110. Zakona o proračunu („Narodne novine” Republike Hrvatske, broj 87/08), te članka 31. Statuta Općine Jarmina, („Službeni vjesnik” VSŽ, broj 15/09) donosi:

O D L U K U O USVAJANJU GODIŠNJEG IZVJEŠTAJA O IZVRŠENJU PRORAČUNA OPĆINE JARMINA ZA 2012. GODINU

Članak 1.

Godišnji izvještaj o izvršenju Proračuna Općine Jarmina za 2012. godinu sadrži:

A. RAČUN PRIHODA I RASHODA			
O P I S	IZVRŠENJE 2011.	IZVORNI PLAN 2012.	IZVRŠENJE 2012.
1. PRIHODI POSLOVANJA	2,715,527.37	3,230,000.00	3,150,788.89
2. PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	0.00	300,000.00	273,561.92
3. UKUPNI PRIHODI (1.+ 2.)	2,715,527.37	3,530,000.00	3,424,350.81
4. RASHODI POSLOVANJA	2,735,097.12	2,987,000.00	2,955,370.46
5. RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	599,243.16	658,000.00	85,640.17
6. UKUPNI RASHODI (4.+ 5.)	3,334,340.28	3,645,000.00	3,041,010.63
7. RAZLIKA = VIŠAK / MANJAK (3.- 6.)	-618,812.91	-115,000.00	383,340.18
B. RAČUN ZADUŽIVANJA / FINANCIRANJA			
O P I S	IZVRŠENJE 2011.	IZVORNI PLAN 2012.	IZVRŠENJE 2012.
1. PRIMICI OD FINANCIJSKE IMOVINE / FINANCIRANJA	0.00	115,000.00	110,603.48
2. IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	0.00	0.00	0.00
3. NETO FINANCIRANJE / ZADUŽIVANJE (1.-2.)	0.00	115,000.00	110,603.48
C. VIŠAK / MANJAK PRIHODA			
O P I S	IZVRŠENJE 2011.	IZVORNI PLAN 2012.	IZVRŠENJE 2012.
1. VIŠAK / MANJAK PRIHODA + NETO FINANCIRANJE / ZADUŽIVANJE	-618,812.91	0.00	493,943.66
2. PRENEŠENI MANJAK PRIHODA IZ RANIJIH GODINA	-1,166,056.59	-1,338,708.12	-1,784,869.50
3. SVOTA PRENESENOG MANJKA PRIHODA KOJA SE POKRIVA IZ VIŠKA PRIHODA PRORAČUNSKE GODINE	0.00	0.00	493,943.66
4. MANJAK PRIHODA ZA POKRIĆE U SLIJEDEĆEM RAZDOBLJU	-1,784,869.50	-1,338,708.12	-1,290,925.84

Članak 2.

Prihodi i rashodi po organizacijskoj, ekonomskoj i programskoj klasifikaciji iskazani

su po pozicijama u Računu prihoda i rashoda za 2012. godinu, koji je sastavni dio ove odluke

REALIZACIJA PRORAČUNA						
Od 01.01.2012 do 31.12.2012						
OPĆI DIO - A. Račun prihoda i rashoda						
1		2	3	4	5	6
BROJ		IZVRŠENJE	IZVORNI	IZVRŠENJE	INDEKS	INDEKS
KONTA	VRSTA PRIHODA	2011.	PLAN	2012.	4/2	4/3
UKUPNO PRIHODI		2,715,527.37	3,530,000.00	3,424,350.81	126.1 %	97.0 %
6	Prihodi poslovanja	2,715,527.37	3,230,000.00	3,150,788.89	116.0 %	97.5 %
61	Prihodi od poreza	1,741,271.49	1,994,000.00	1,959,746.21	112.5 %	98.3 %
611	Porez i prirez na dohodak	1,691,756.27	1,957,000.00	1,932,148.67	114.2 %	98.7 %
6111	Porez i prirez na dohodak od nesamostalnog rada	1,579,614.73		1,745,882.11	110.5 %	
6112	Porez i prirez na dohodak od samostalnih djelatnosti	91,755.89		131,742.32	143.6 %	
6113	Porez i prirez na dohodak od imovine i imovinskih prava	5,927.94		18,765.08	316.6 %	
6114	Porez i prirez na dohodak od kapitala	1,194.19		14,179.38	1,187.4 %	
6115	Porez i prirez na dohodak po godišnjoj prijavi	13,263.52		21,579.78	162.7 %	
613	Porezi na imovinu	21,683.63	5,000.00	607.67	2.8 %	12.2 %
6134	Povremeni porezi na imovinu	21,683.63		607.67	2.8 %	
614	Porezi na robu i usluge	27,831.59	32,000.00	26,989.87	97.0 %	84.3 %
6142	Porez na promet	12,273.10		11,013.08	89.7 %	
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	15,558.49		15,976.79	102.7 %	
63	Pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna	242,116.44	397,000.00	393,300.00	162.4 %	99.1 %
633	Pomoći iz proračuna	242,116.44	397,000.00	393,300.00	162.4 %	99.1 %
6331	Tekuće pomoći iz proračuna	92,116.44		393,300.00	427.0 %	
6332	Kapitalne pomoći iz proračuna	150,000.00		0.00	0.0 %	

64	Prihodi od imovine	188,029.90	180,000.00	166,309.90	88.4 %	92.4 %
641	Prihodi od financijske imovine	363.70	2,000.00	228.95	63.0 %	11.4 %
6413	Kamate na oročena sredstva i depozite po viđenju	363.70		228.95	63.0 %	
642	Prihodi od nefinancijske imovine	187,666.20	178,000.00	166,080.95	88.5 %	93.3 %
6421	Naknade za koncesije	4,900.00		4,200.00	85.7 %	
6422	Prihodi od zakupa i iznajmljivanja imovine	83,098.88		13,691.25	16.5 %	
6423	Naknada za korištenje nefinancijske imovine	413.93		390.34	94.3 %	
1		2	3	4	5	6
BROJ		IZVRŠENJE	IZVORNI	IZVRŠENJE	INDEKS	INDEKS
KONTA	VRSTA PRIHODA	2011.	PLAN	2012.	4/2	4/3
6429	Ostali prihodi od nefinancijske imovine	99,253.39		147,799.36	148.9 %	
65	Prihodi od administrativnih pristojbi i po posebnim propisima	544,109.54	650,000.00	624,870.07	114.8 %	96.1 %
651	Administrativne (upravne) pristojbe	52,516.68	55,000.00	54,550.00	103.9 %	99.2 %
6512	Županijske, gradske i općinske pristojbe i naknade	52,450.00		54,550.00	104.0 %	
6513	Ostale upravne pristojbe	66.68		0.00	0.0 %	
652	Prihodi po posebnim propisima	278,105.89	385,000.00	383,351.37	137.8 %	99.6 %
6526	Ostali nespomenuti prihodi	278,105.89		383,351.37	137.8 %	
653	Komunalni doprinosi i naknade	213,486.97	210,000.00	186,968.70	87.6 %	89.0 %
6531	Komunalni doprinosi	8,541.35		7,478.10	87.6 %	
6532	Komunalne naknade	204,945.62		179,490.60	87.6 %	
68	Kazne, upravne mjere i ostali prihodi	0.00	9,000.00	6,562.71	0.0 %	72.9 %
683	Ostali prihodi	0.00	9,000.00	6,562.71	0.0 %	72.9 %
6831	Ostali prihodi	0.00		6,562.71	0.0 %	

7	Prihodi od prodaje nefinancijske imovine	0.00	300,000.00	273,561.92	0.0 %	91.2 %
71	Prihodi od prodaje neproizvedene imovine	0.00	300,000.00	273,561.92	0.0 %	91.2 %
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	0.00	300,000.00	273,561.92	0.0 %	91.2 %
7111	Zemljište	0.00		273,561.92	0.0 %	

1		2	3	4	5	6
BROJ		IZVRŠENJE	IZVORNI	IZVRŠENJE	INDEKS	INDEKS
KONTA	VRSTA RASHODA	2011.	PLAN	2012.	4/2	4/3
	UKUPNO RASHODI	3,334,340.28	3,645,000.00	3,041,010.63	91.2 %	83.4 %
3	Rashodi poslovanja	2,735,097.12	2,987,000.00	2,955,370.46	108.1 %	98.9 %
31	Rashodi za zaposlene	707,460.69	932,600.00	928,398.74	131.2 %	99.5 %
311	Plaće	599,369.19	806,000.00	802,996.96	134.0 %	99.6 %
3111	Plaće za redovan rad	599,369.19		802,996.96	134.0 %	
312	Ostali rashodi za zaposlene	5,000.00	0.00	0.00	0.0 %	0.0 %
3121	Ostali rashodi za zaposlene	5,000.00		0.00	0.0 %	
313	Doprinosi na plaće	103,091.50	126,600.00	125,401.78	121.6 %	99.1 %
3132	Doprinosi za zdravstveno osiguranje	92,902.22		111,750.83	120.3 %	
3133	Doprinosi za zapošljavanje	10,189.28		13,650.95	134.0 %	
32	Materijalni rashodi	1,218,905.81	1,131,200.00	1,110,066.00	91.1 %	98.1 %
321	Naknade troškova zaposlenima	74,018.40	53,500.00	51,701.00	69.8 %	96.6 %
3211	Službena putovanja	45,694.40		49,836.00	109.1 %	
3213	Stručno usavršavanje zaposlenika	28,324.00		1,865.00	6.6 %	
322	Rashodi za materijal i energiju	367,663.05	409,200.00	402,793.71	109.6 %	98.4 %

3221	Uredski materijal i ostali materijalni rashodi	32,244.89		38,939.10	120.8 %	
3223	Energija	238,270.23		322,265.22	135.3 %	
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	93,413.06		36,432.65	39.0 %	
3225	Sitni inventar i auto gume	3,734.87		5,156.74	138.1 %	
323	Rashodi za usluge	399,556.64	334,500.00	326,335.62	81.7 %	97.6 %
3231	Usluge telefona, pošte i prijevoza	35,298.10		20,054.13	56.8 %	
3232	Usluge tekućeg i investicijskog održavanja	139,775.32		93,971.01	67.2 %	
3233	Usluge promidžbe i informiranja	70,558.53		31,799.48	45.1 %	
3234	Komunalne usluge	47,856.82		57,055.99	119.2 %	
3236	Zdravstvene i veterinarske usluge	18,264.28		15,030.43	82.3 %	
3237	Intelektualne i osobne usluge	64,606.73		88,498.90	137.0 %	
3238	Računalne usluge	0.00		637.50	0.0 %	
3239	Ostale usluge	23,196.86		19,288.18	83.1 %	
329	Ostali nespomenuti rashodi poslovanja	377,667.72	334,000.00	329,235.67	87.2 %	98.6 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	252,775.00		260,319.83	103.0 %	
3292	Premije osiguranja	0.00		2,121.49	0.0 %	
1		2	3	4	5	6
BROJ		IZVRŠENJE	IZVORNI	IZVRŠENJE	INDEKS	INDEKS
KONTA	VRSTA RASHODA	2011.	PLAN	2012.	4/2	4/3
3293	Reprezentacija	39,524.35		36,214.24	91.6 %	
3299	Ostali nespomenuti rashodi poslovanja	85,368.37		30,580.11	35.8 %	
34	Financijski rashodi	27,259.04	105,500.00	102,804.03	377.1 %	97.4 %
342	Kamate za primljene zajmove	0.00	1,000.00	35.94	0.0 %	3.6 %

3423	Kamate za primljene zajmove od banaka i ostalih financijskih institucija izvan javnog sektora	0.00		35.94	0.0 %	
343	Ostali financijski rashodi	27,259.04	104,500.00	102,768.09	377.0 %	98.3 %
3431	Bankarske usluge i usluge platnog prometa	25,960.82		26,704.15	102.9 %	
3433	Zatezne kamate	0.00		74,777.00	0.0 %	
3434	Ostali nespomenuti financijski rashodi	1,298.22		1,286.94	99.1 %	
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	334,180.71	405,000.00	404,553.15	121.1 %	99.9 %
372	Ostale naknade građanima i kućanstvima iz proračuna	334,180.71	405,000.00	404,553.15	121.1 %	99.9 %
3721	Naknade građanima i kućanstvima u novcu	125,859.18		107,685.10	85.6 %	
3722	Naknade građanima i kućanstvima u naravi	208,321.53		296,868.05	142.5 %	
38	Donacije i ostali rashodi	447,290.87	412,700.00	409,548.54	91.6 %	99.2 %
381	Tekuće donacije	399,136.58	317,000.00	314,843.71	78.9 %	99.3 %
3811	Tekuće donacije u novcu	399,136.58		314,843.71	78.9 %	
382	Kapitalne donacije	48,154.29	0.00	0.00	0.0 %	0.0 %
3821	Kapitalne donacije neprofitnim organizacijama	48,154.29		0.00	0.0 %	
383	Kazne, penali i naknade štete	0.00	95,700.00	94,704.83	0.0 %	99.0 %
3831	Naknade šteta pravnim i fizičkim osobama	0.00		35,529.23	0.0 %	
3834	Ugovorene kazne i ostale naknade šteta	0.00		59,175.60	0.0 %	
4	Rashodi za nabavu nefinancijske imovine	599,243.16	658,000.00	85,640.17	14.3 %	13.0 %
41	Rashodi za nabavu neproizvedene imovine	0.00	100,000.00	25,487.22	0.0 %	25.5 %
411	Materijalna imovina - prirodna bogatstva	0.00	100,000.00	25,487.22	0.0 %	25.5 %
4111	Zemljište	0.00		25,487.22	0.0 %	
42	Rashodi za nabavu proizvedene dugotrajne imovine	82,121.34	111,000.00	9,826.00	12.0 %	8.9 %
421	Gradevinski objekti	76,289.40	100,000.00	0.00	0.0 %	0.0 %

4212	Poslovni objekti	20,971.50		0.00	0.0 %	
4214	Ostali građevinski objekti	55,317.90		0.00	0.0 %	
422	Postrojenja i oprema	4,331.94	11,000.00	9,826.00	226.8 %	89.3 %
4221	Uredska oprema i namještaj	4,331.94		0.00	0.0 %	
4227	Uređaji, strojevi i oprema za ostale namjene	0.00		9,826.00	0.0 %	
426	Nematerijalna proizvedena imovina	1,500.00	0.00	0.00	0.0 %	0.0 %
4262	Ulaganja u računalne programe	1,500.00		0.00	0.0 %	
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	517,121.82	447,000.00	50,326.95	9.7 %	11.3 %
451	Dodatna ulaganja na građevinskim objektima	517,121.82	447,000.00	50,326.95	9.7 %	11.3 %
4511	Dodatna ulaganja na građevinskim objektima	517,121.82		50,326.95	9.7 %	

REALIZACIJA PRORAČUNA

Od 01.01.2012 do 31.12.2012

OPĆI DIO - B. Račun financiranja

1	2	3	4	5	6	
BROJ	IZVRŠENJE	IZVORNI	IZVRŠENJE	INDEKS	INDEKS	
KONTA	VRSTA PRIMITAKA	2011.	PLAN	2012.	4/2	
					4/3	
UKUPNO PRIMICI			115,000.00	110,603.48	0.0	96.2
8	Primici od financijske imovine i zaduživanja	0.00	115,000.00	110,603.48	0.0	96.2
84	Primici od zaduživanja	0.00	115,000.00	110,603.48	0.0	96.2
844	Primljeni zajmovi od banaka i ostalih financijskih institucija izvan javnog sektora	0.00	115,000.00	110,603.48	0.0	96.2
8443	Primljeni krediti od tuzemnih kreditnih institucija izvan javnog sektora	0.00		110,603.48	0.0	

REALIZACIJA PRORAČUNA

Od 01.01.2012 do 31.12.2012

POSEBNI DIO

1	2	3	4
BROJ	IZVORNI	OSTVARENO	INDEKS
KONTA VRSTA RASHODA / IZDATAKA	PLAN	2012.	3/2
UKUPNO RASHODI / IZDACI	3,645,000.00	3,041,010.63	83.4 %
RAZDJEL 100 JEDINSTVENI UPRAVNI ODJEL	3,645,000.00	3,041,010.63	83.4 %
GLAVA 10 JEDINSTVENI UPRAVNI ODJEL	3,645,000.00	3,041,010.63	83.4 %
Glavni program J01 PROGRAM REDOVNE DJELATNOSTI OPĆINE	2,994,000.00	2,962,020.46	98.9 %
Program 1100 PRIPREMA I DONOŠENJE AKATA	245,000.00	243,720.40	99.5 %
Aktivnost A100100 Predstavnička i izvršna tijela	245,000.00	243,720.40	99.5 %
322 Rashodi za materijal i energiju	2,000.00	1,680.00	84.0 %
3221 Uredski materijal i ostali materijalni rashodi	2,000.00	1,680.00	84.0 %
329 Ostali nespomenuti rashodi poslovanja	243,000.00	242,040.40	99.6 %
3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	239,000.00	238,473.15	99.8 %
3293 Reprerentacija	4,000.00	3,567.25	89.2 %
Program 1110 UPRAVLJANJE JAVNIM FINANCIJAMA	1,106,200.00	1,087,519.67	98.3 %
Aktivnost A100100 Rashodi za zaposlene	390,000.00	388,843.84	99.7 %
311 Plaće	336,000.00	335,597.28	99.9 %
3111 Plaće za redovan rad	336,000.00	335,597.28	99.9 %
313 Doprinosi na plaće	54,000.00	53,246.56	98.6 %
3132 Doprinosi za zdravstveno osiguranje	48,000.00	47,541.63	99.0 %

3133	Doprinosi za zapošljavanje	6,000.00	5,704.93	95.1 %
Aktivnost A100110 Materijalni i financijski rashodi		716,200.00	698,675.83	97.6 %
321	Naknade troškova zaposlenima	39,500.00	38,187.00	96.7 %
3211	Službena putovanja	37,000.00	36,322.00	98.2 %
3213	Stručno usavršavanje zaposlenika	2,500.00	1,865.00	74.6 %
322	Rashodi za materijal i energiju	259,000.00	254,777.93	98.4 %
3221	Uredski materijal i ostali materijalni rashodi	38,500.00	37,259.10	96.8 %
3223	Energija	199,500.00	198,418.94	99.5 %
1		2	3	4
BROJ		IZVORNI	OSTVARENO	INDEKS
KONTA	VRSTA RASHODA / IZDATAKA	PLAN	2012.	3/2
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	16,000.00	14,242.15	89.0 %
3225	Sitni inventar i auto gume	5,000.00	4,857.74	97.2 %
323	Rashodi za usluge	173,000.00	167,527.39	96.8 %
3231	Usluge telefona, pošte i prijevoza	21,000.00	20,054.13	95.5 %
3232	Usluge tekućeg i investicijskog održavanja	6,000.00	4,682.21	78.0 %
3233	Usluge promidžbe i informiranja	33,000.00	31,799.48	96.4 %
3234	Komunalne usluge	3,000.00	2,566.99	85.6 %
3237	Intelektualne i osobne usluge	89,000.00	88,498.90	99.4 %
3238	Računalne usluge	1,000.00	637.50	63.8 %
3239	Ostale usluge	20,000.00	19,288.18	96.4 %
329	Ostali nespomenuti rashodi poslovanja	78,500.00	75,068.88	95.6 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	23,000.00	21,846.68	95.0 %

3292	Premije osiguranja	2,500.00	2,121.49	84.9 %
3293	Reprezentacija	33,000.00	32,646.99	98.9 %
3294	Članarine	0.00	0.00	0.0 %
3299	Ostali nespomenuti rashodi poslovanja	20,000.00	18,453.72	92.3 %
342	Kamate za primljene zajmove	1,000.00	35.94	3.6 %
3423	Kamate za primljene zajmove od banaka i ostalih financijskih institucija izvan javnog sektora	1,000.00	35.94	3.6 %
343	Ostali financijski rashodi	104,500.00	102,768.09	98.3 %
3431	Bankarske usluge i usluge platnog prometa	28,000.00	26,704.15	95.4 %
3433	Zatezne kamate	75,000.00	74,777.00	99.7 %
3434	Ostali nespomenuti financijski rashodi	1,500.00	1,286.94	85.8 %
383	Kazne, penali i naknade štete	60,700.00	60,310.60	99.4 %
3831	Naknade šteta pravnim i fizičkim osobama	1,500.00	1,135.00	75.7 %
3834	Ugovorene kazne i ostale naknade šteta	59,200.00	59,175.60	100.0 %
Program 1120 KOMUNALNA DJELATNOST		626,100.00	621,694.86	99.3 %
Aktivnost A100100 Održavanje objekata komunalne infrastrukture		177,500.00	176,423.95	99.4 %
322	Rashodi za materijal i energiju	129,500.00	128,887.15	99.5 %
3223	Energija	124,000.00	123,846.28	99.9 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	5,500.00	5,040.87	91.7 %
323	Rashodi za usluge	48,000.00	47,536.80	99.0 %
1		2	3	4
BROJ		IZVORNI	OSTVARENO	INDEKS
KONTA	VRSTA RASHODA / IZDATAKA	PLAN	2012.	3/2
3232	Usluge tekućeg i investicijskog održavanja	48,000.00	47,536.80	99.0 %

Aktivnost A100110 Održavanje javnih površina		33,500.00	32,903.95	98.2 %
322	Rashodi za materijal i energiju	10,000.00	9,530.95	95.3 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	10,000.00	9,530.95	95.3 %
323	Rashodi za usluge	23,500.00	23,373.00	99.5 %
3232	Usluge tekućeg i investicijskog održavanja	23,500.00	23,373.00	99.5 %
Aktivnost A100120 Zaštita okoliša		23,500.00	22,559.63	96.0 %
323	Rashodi za usluge	23,500.00	22,559.63	96.0 %
3234	Komunalne usluge	13,500.00	13,214.00	97.9 %
3236	Zdravstvene i veterinarske usluge	10,000.00	9,345.63	93.5 %
Aktivnost A100130 Ostali komunalni poslovi		47,500.00	46,959.80	98.9 %
323	Rashodi za usluge	47,500.00	46,959.80	98.9 %
3234	Komunalne usluge	41,500.00	41,275.00	99.5 %
3236	Zdravstvene i veterinarske usluge	6,000.00	5,684.80	94.7 %
Tekući projekt T100100 Javni radovi		344,100.00	342,847.53	99.6 %
311	Plaće	298,000.00	297,073.14	99.7 %
3111	Plaće za redovan rad	298,000.00	297,073.14	99.7 %
313	Doprinosi na plaće	46,100.00	45,774.39	99.3 %
3132	Doprinosi za zdravstveno osiguranje	41,000.00	40,723.95	99.3 %
3133	Doprinosi za zapošljavanje	5,100.00	5,050.44	99.0 %
Program 1130 GOSPODARSTVO		61,000.00	59,667.91	97.8 %
Aktivnost A100100 Poljoprivreda		61,000.00	59,667.91	97.8 %
322	Rashodi za materijal i energiju	7,000.00	6,894.68	98.5 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	7,000.00	6,894.68	98.5 %
323	Rashodi za usluge	19,000.00	18,379.00	96.7 %

3232	Usluge tekućeg i investicijskog održavanja	19,000.00	18,379.00	96.7 %
383	Kazne, penali i naknade štete	35,000.00	34,394.23	98.3 %
3831	Naknade šteta pravnim i fizičkim osobama	35,000.00	34,394.23	98.3 %
Program 1140 ZAŠTITA OD POŽARA I CIVILNA ZAŠTITA		92,000.00	91,486.88	99.4 %
Aktivnost A100100 Zaštita od požara		85,500.00	85,236.88	99.7 %
381	Tekuće donacije	85,500.00	85,236.88	99.7 %
3811	Tekuće donacije u novcu	85,500.00	85,236.88	99.7 %
<hr/>				
1		2	3	4
BROJ		IZVORNI	OSTVARENO	INDEKS
KONTA	VRSTA RASHODA / IZDATAKA	PLAN	2012.	3/2
Aktivnost A100110 Civilna zaštita		6,500.00	6,250.00	96.2 %
329	Ostali nespomenuti rashodi poslovanja	6,500.00	6,250.00	96.2 %
3299	Ostali nespomenuti rashodi poslovanja	6,500.00	6,250.00	96.2 %
Program 1150 DRUŠTVENE DJELATNOSTI		863,700.00	857,930.74	99.3 %
Aktivnost A100100 Obrazovanje i predškolski odgoj		218,000.00	217,351.85	99.7 %
372	Ostale naknade građanima i kućanstvima iz proračuna	185,000.00	184,868.05	99.9 %
3721	Naknade građanima i kućanstvima u novcu	42,000.00	42,000.00	100.0 %
3722	Naknade građanima i kućanstvima u naravi	143,000.00	142,868.05	99.9 %
381	Tekuće donacije	33,000.00	32,483.80	98.4 %
3811	Tekuće donacije u novcu	33,000.00	32,483.80	98.4 %
Aktivnost A100110 Socijalna skrb		74,000.00	73,685.10	99.6 %
372	Ostale naknade građanima i kućanstvima iz proračuna	66,000.00	65,685.10	99.5 %
3721	Naknade građanima i kućanstvima u novcu	66,000.00	65,685.10	99.5 %

381	Tekuće donacije	8,000.00	8,000.00	100.0 %
3811	Tekuće donacije u novcu	8,000.00	8,000.00	100.0 %
Aktivnost A100120 Kultura		23,500.00	23,500.00	100.0 %
381	Tekuće donacije	23,500.00	23,500.00	100.0 %
3811	Tekuće donacije u novcu	23,500.00	23,500.00	100.0 %
Aktivnost A100130 Religija		5,000.00	5,000.00	100.0 %
381	Tekuće donacije	5,000.00	5,000.00	100.0 %
3811	Tekuće donacije u novcu	5,000.00	5,000.00	100.0 %
Aktivnost A100140 Šport i rekreacija		107,000.00	106,613.90	99.6 %
381	Tekuće donacije	107,000.00	106,613.90	99.6 %
3811	Tekuće donacije u novcu	107,000.00	106,613.90	99.6 %
Aktivnost A100150 Ostale društvene djelatnosti		55,000.00	54,009.13	98.2 %
381	Tekuće donacije	55,000.00	54,009.13	98.2 %
3811	Tekuće donacije u novcu	55,000.00	54,009.13	98.2 %
Tekući projekt T100100 Pomoć u kući osobama starije životne dobi		381,200.00	377,770.76	99.1 %
311	Plaće	172,000.00	170,326.54	99.0 %
3111	Plaće za redovan rad	172,000.00	170,326.54	99.0 %
313	Doprinosi na plaće	26,500.00	26,380.83	99.6 %
3132	Doprinosi za zdravstveno osiguranje	23,500.00	23,485.25	99.9 %
1		2	3	4
BROJ		IZVORNI	OSTVARENO	INDEKS
KONTA	VRSTA RASHODA / IZDATAKA	PLAN	2012.	3/2
3133	Doprinosi za zapošljavanje	3,000.00	2,895.58	96.5 %

321	Naknade troškova zaposlenima	14,000.00	13,514.00	96.5 %
3211	Službena putovanja	14,000.00	13,514.00	96.5 %
322	Rashodi za materijal i energiju	1,700.00	1,023.00	60.2 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	1,000.00	724.00	72.4 %
3225	Sitni inventar i auto gume	700.00	299.00	42.7 %
329	Ostali nespomenuti rashodi poslovanja	6,000.00	5,876.39	97.9 %
3299	Ostali nespomenuti rashodi poslovanja	6,000.00	5,876.39	97.9 %
372	Ostale naknade građanima i kućanstvima iz proračuna	154,000.00	154,000.00	100.0 %
3722	Naknade građanima i kućanstvima u naravi	154,000.00	154,000.00	100.0 %
422	Postrojenja i oprema	7,000.00	6,650.00	95.0 %
4227	Uređaji, strojevi i oprema za ostale namjene	7,000.00	6,650.00	95.0 %
Glavni program J02 PROGRAM INVESTICIJSKIH ULAGANJA		651,000.00	78,990.17	12.1 %
Program 1110 INVESTICIJE ZA POTREBE OPĆINSKE UPRAVE		4,000.00	3,176.00	79.4 %
Kapitalni projekt K100100 Nabava opreme		4,000.00	3,176.00	79.4 %
422	Postrojenja i oprema	4,000.00	3,176.00	79.4 %
4227	Uređaji, strojevi i oprema za ostale namjene	4,000.00	3,176.00	79.4 %
Program 1120 INVESTICIJE ZA POTREBE KOMUNALNE INFRASTRUKTURE		562,000.00	39,384.47	7.0 %
Kapitalni projekt K100100 Ceste		312,000.00	0.00	0.0 %
451	Dodatna ulaganja na građevinskim objektima	312,000.00	0.00	0.0 %
4511	Dodatna ulaganja na građevinskim objektima	312,000.00	0.00	0.0 %
Kapitalni projekt K100110 Kanalizacija		200,000.00	25,487.22	12.7 %
411	Materijalna imovina - prirodna bogatstva	100,000.00	25,487.22	25.5 %
4111	Zemljište	100,000.00	25,487.22	25.5 %
421	Grđevinski objekti	100,000.00	0.00	0.0 %

4214	Ostali građevinski objekti	100,000.00	0.00	0.0 %
Kapitalni projekt K100120 Nogostupi		50,000.00	13,897.25	27.8 %
451	Dodatna ulaganja na građevinskim objektima	50,000.00	13,897.25	27.8 %
4511	Dodatna ulaganja na građevinskim objektima	50,000.00	13,897.25	27.8 %
Program 1130 INVESTICIJE ZA POTREBE GOSPODARSTVA		50,000.00	1,501.83	3.0 %
Kapitalni projekt K100110 Objekt za potrebe projekta "Žene na tržištu rada"		50,000.00	1,501.83	3.0 %
451	Dodatna ulaganja na građevinskim objektima	50,000.00	1,501.83	3.0 %

1		2	3	4
BROJ		IZVORNI	OSTVARENO	INDEKS
KONTA	VRSTA RASHODA / IZDATAKA	PLAN	2012.	3/2
4511	Dodatna ulaganja na građevinskim objektima	50,000.00	1,501.83	3.0 %
Program 1150 INVESTICIJE ZA POTREBE DRUŠTVENIH DJELATNOSTI		35,000.00	34,927.87	99.8 %
Kapitalni projekt K100100 Višenamjenski objekt za potrebe Općine		35,000.00	34,927.87	99.8 %
451	Dodatna ulaganja na građevinskim objektima	35,000.00	34,927.87	99.8 %
4511	Dodatna ulaganja na građevinskim objektima	35,000.00	34,927.87	99.8 %

Članak 3.

Općina Jarmina u 2012. godini koristila je oblik kreditiranja putem zaključenog ugovora s bankom o dopuštenom prekoračenju na žiro-računu do maksimalnog iznosa od 300.000,00 kuna. Na dan 31.12.2012. godine dopušteno prekoračenje na žiro-računu iznosilo je 110.603,48 kuna. Druge oblike zaduživanja na domaćem i stranom tržištu kapitala Općina Jarmina nije koristila.

Članak 4.

Općina Jarmina u 2012. godini nije nikome davala jamstva, te nije imala nikakvih izdataka temeljem danih jamstava.

Članak 5.

Proračunom za 2012. godinu nije planirana proračunska zaliha, te nije bilo niti korištenja sredstava proračunske zalihe.

Članak 6.

Ova Odluka stupa na snagu danom objave u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA: 015-01/13-01/01

URBROJ: 2188/04-01-13-59

Jarmina, 12. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Milan Naglić

OPĆINA LOVAS

AKTI OPĆINSKOG VIJEĆA

Na temelju članka 38., 39., 108. i 112. Zakona o proračunu („Narodne novine” Republike Hrvatske, broj 87/08, 136/12) te članka 29. Statuta Općine Lovas ("Službeni vjesnik" Vukovarsko-srijemske županije br. 5/13) Općinsko vijeće Općine Lovas, na svojoj 31. sjednici održanoj u Lovasu, dana 5. travnja 2013. godine, donosi

Odluku o usvajanju Godišnjeg obračuna Proračuna Općine Lovas za 2012. godinu

Članak 1.

Godišnji obračun Proračuna Općine Lovas za 2012. godinu (u daljnjem tekstu Proračun) sastoji se od:

A. Račun prihoda i rashoda

	Plan za 2012.	Izvršenje 2012.	Indeks
Prihodi poslovanja	4,503,000.00	4,639,985.00	103.04
Prihodi od prodaje nefinancijske imovine	160,000.00	178,023.00	111.26
Ukupno prihodi	4,663,000.00	4,818,008.00	103.32
Rashodi poslovanja	3,363,000.00	3,340,895.00	99.34
Rashodi za nabavu nefinancijske imovine	2,350,000.00	2,361,254.00	100.48
Ukupno rashodi	5,713,000.00	5,702,149.00	99.81
Razlika prihoda i rashoda	1,050,000.00	884,141.00	84.20

B. Račun financiranja

Primici of financijske imovine i zaduživanja	1,000,000.00	1,000,000.00	100.00
Izdaci za financijsku imovinu i otplata zajmova	0.00	0.00	0
Neto financiranje	1,000,000.00	1,000,000.00	100.00

C. Raspoloživa sredstva iz prethodnih godina

Višak prihoda iz prethodne godine	50,000.00	50,780.00	101.56
-----------------------------------	-----------	-----------	--------

Članak 2.

Raspoloživa sredstva viškova u iznosu od 166.639,00 kn koristiti će se za provedbu Projekta IRRRI - The Irrigation Project - u sklopu Programa IPA IIb - prekogranična suradnja Hrvatska - Bosna i Hercegovina

Članak 3.

Prihodi, primici, rashodi i izdaci iskazani po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda kako slijedi:

A. PRIHODI I PRIMICI						
OPĆI DIO						
1	2	3	4	5	6	7
Broj konta	Naziv računa	Izvršenje 2011.	Izvorni plan 2012.	Izvršenje 2012.	Indeks 6=5/3	Indeks 7=5/4
A. RAČUN PRIHODA I RASHODA						
6	Prihodi poslovanja	3,801,451.00	4,503,000.00	4,639,985.00	122.06	103.04
61	Prihodi od poreza	1,331,859.00	1,223,000.00	1,216,894.00	91.37	99.50
611	Porez i priraz na dohodak	1,187,456.00	1,170,000.00	1,169,000.00	98.45	99.91
6111	Porez i priraz na dohodak od nesamostalnog rada	1,187,456.00	0.00	1,169,000.00	98.45	0.00
613	Porezi na imovinu	117,449.00	35,000.00	31,780.00	27.06	90.80
6131	Stalni porezi na nepokretnu imovinu	464.00	0.00	464.00	100.00	0.00
6134	Povremeni porezi na imovinu	116,985.00	0.00	31,316.00	26.77	0.00
614	Porezi na robu i usluge	26,954.00	18,000.00	16,114.00	59.78	89.52
6142	Porez na promet	14,832.00	0.00	6,299.00	42.47	0.00
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	12,122.00	0.00	9,815.00	80.97	0.00
63	Pomoći iz inozemstva i subjekata unutar općeg proračuna	991,886.00	1,866,000.00	2,016,353.00	203.28	108.06
632	Pomoći od međunarodnih organizacija te institucija i tijela EU	96,086.00	0.00	0.00	0.00	0.00
6322	Kapitalne pomoći od međunarodnih organizacija	96,086.00	0.00	0.00	0.00	0.00
633	Pomoći iz proračuna	895,800.00	1,866,000.00	2,016,353.00	225.09	108.06
6331	Tekuće pomoći iz proračuna	638,489.00	0.00	689,976.00	108.06	0.00
6332	Kapitalne pomoći iz proračuna	257,311.00	0.00	1,320,150.00	513.06	0.00
6333	Tekuće pomoći od proračunskih korisnika temeljem prijenosa	0.00	0.00	6,227.00	0.00	0.00

sredstava EU						
64	Prihodi od imovine	325,962.00	332,000.00	329,778.00	101.17	99.33
641	Prihodi od financijske imovine	44,397.00	2,000.00	2,166.00	4.88	108.30
6413	Kamate na oročena sredstva i depozite po viđenju	42,297.00	0.00	2,166.00	5.12	0.00
6414	Prihodi od zateznih kamata	2,100.00	0.00	0.00	0.00	0.00
642	Prihodi od nefinancijske imovine	281,565.00	330,000.00	327,612.00	116.35	99.28
6421	Naknade za koncesije	32,689.00	0.00	33,974.00	103.93	0.00
6422	Prihodi od zakupa i iznajmljivanje imovine	248,876.00	0.00	287,992.00	115.72	0.00
6429	Ostali prihodi od nefinancijske imovine	0.00	0.00	5,646.00	0.00	0.00
65	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	700,182.00	726,000.00	721,590.00	103.06	99.39
651	Upravne i administrativne pristojbe	7,300.00	5,000.00	5,300.00	72.60	106.00
6512	Županijske, gradske i općinske pristojbe i naknade	7,300.00	0.00	5,300.00	72.60	0.00
652	Prihodi po posebnim propisima	583.00	1,000.00	117.00	20.07	11.70
6524	Doprinosi za šume	583.00	0.00	117.00	20.07	0.00
653	Komunalni doprinosi i naknade	692,299.00	720,000.00	716,173.00	103.45	99.47
6531	Komunalni doprinosi	13,733.00	0.00	51,286.00	373.45	0.00
6532	Komunalne naknade	664,148.00	0.00	656,553.00	98.86	0.00
6533	Naknade za priključak	14,418.00	0.00	8,334.00	57.80	0.00
66	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	98,952.00	53,000.00	52,650.00	53.21	99.34
663	Donacije od pravnih i fizičkih osoba izvan općeg proračuna	98,952.00	53,000.00	52,650.00	53.21	99.34
6631	Tekuće donacije	98,952.00	0.00	52,650.00	53.21	0.00
68	Kazne, upravne mjere i ostali prihodi	352,610.00	303,000.00	302,720.00	85.85	99.91
683	Ostali prihodi	352,610.00	303,000.00	302,720.00	85.85	99.91

6831	Ostali prihodi	352,610.00	0.00	302,720.00	85.85	0.00
7	Prihodi od prodaje nefinancijske imovine	129,585.00	160,000.00	178,023.00	137.38	111.26
71	Prihodi od prodaje neproizvedene dugotrajne imovine	85,985.00	103,000.00	121,023.00	140.75	117.50
711	Prihodi od prodaje materijalne imovine-prirodnih bogatstava	85,985.00	103,000.00	121,023.00	140.75	117.50
7111	Zemljište	85,985.00	0.00	121,023.00	140.75	0.00
72	Prihodi od prodaje proizvedene dugotrajne imovine	43,600.00	57,000.00	57,000.00	130.73	100.00
721	Prihodi od prodaje građevinskih objekata	43,600.00	17,000.00	17,000.00	38.99	100.00
7214	Ostali građevinski objekti	43,600.00	0.00	17,000.00	38.99	0.00
722	Prihodi od prodaje postrojenja i opreme	0.00	40,000.00	40,000.00	0.00	100.00
7227	Uređaji, strojevi i oprema za ostale nemjene	0.00	0.00	40,000.00	0.00	0.00

B. RAČUN FINANCIRANJA**OPĆI DIO**

1	2	3	4	5	6	7
		Izvršenje	Izvorni plan	Izvršenje	Indeks	Indeks
Broj konta	Naziv računa	2011.	2012.	2012.	6=5/3	7=5/4
8	Primici od financijske imovine i zaduživanja	0.00	1,000,000.00	1,000,000.00	0.00	100.00
84	Primici od zaduživanja	0.00	1,000,000.00	1,000,000.00	0.00	100.00
842	Primljeni krediti i zajmovi odkreditnih i ostalih finan. Institucija u javnom sektoru	0.00	1,000,000.00	1,000,000.00	0.00	100.00
8422	Primljeni krediti od kreditnih institucija u javnom sektoru	0.00	0.00	1,000,000.00	0.00	100.00

Članak 4.

Na temelju zaprimljene suglasnosti za zaduženje od Ministarstva financija (KLASA: 403-02/11-01/57,

URBROJ: 513-05-01/12-4, od 19. ožujka 2012. godine) kod Hypo Alpe-Adria-Bank d.d., Zagreb, na iznos od 1.000.000,00 kuna, Općina Lovas je dana 23. travnja 2012. godine s istima potpisala Ugovor o kreditu broj: 813-25101390. Kredit je odobren za izgradnju poslovne infrastrukture u Poslovnoj zoni "Lovas" - izgradnja Regionalnog poslovnog centra na području Općine Lovas - Program IPA IIIC - Regionalna konkurentnost - razvoj poslovne infrastrukture. Ukupan iznos od 1.000.000,00 kuna je uplaćen na žiro-račun Općine Lovas dana 27. travnja 2012.godine. Isti je utrošen za izgradnju Regionalnog poslovnog centra u Poslovnoj zoni "Lovas".

A. RASHODI						
OPĆI DIO						
1	2	3	4	5	6	7
		Izvršenje	Izvorni plan	Izvršenje	Indeks	Indeks
Broj konta	Naziv računa	2011.	2012.	2012.	6=5/3	7=5/4
3	RASHODI POSLOVANJA	3,889,482.00	3,363,000.00	3,340,895.00	85.90	99.34
31	Rashodi za zaposlene	1,307,146.00	1,250,000.00	1,250,405.00	95.66	100.03
311	Plaće (Bruto)	1,102,257.00	1,070,000.00	1,069,509.00	97.03	99.95
3111	Plaće za redovan rad	1,102,257.00	0.00	1,069,509.00	97.03	0.00
312	Ostali rashodi za zaposlene	15,300.00	10,000.00	10,200.00	66.67	102.00
3121	Doprinosi na plaće	15,300.00	0.00	10,200.00	66.67	0.00
313	Doprinosi na plaće	189,589.00	170,000.00	170,696.00	90.03	100.41
3132	Doprinosi za obvezno zdravstveno osiguranje	170,850.00	0.00	152,515.00	89.27	0.00
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	18,739.00	0.00	18,181.00	97.02	0.00
32	Materijalni rashodi	1,891,525.00	1,531,000.00	1,528,671.00	80.82	99.85

321	Naknade troškova zaposlenima	10,834.00	1,000.00	965.00	8.91	96.50
3211	Službena putovanja	1,384.00	0.00	340.00	24.57	0.00
3213	Stručno usavršavanja zaposlenika	9,450.00	0.00	625.00	6.61	0.00
322	Rashodi za materijal i energiju	510,620.00	500,000.00	503,449.00	98.60	100.69
3221	Uredsi materijal i ostali materijalni rashodi	36,167.00	0.00	39,080.00	108.05	0.00
3223	Energija	415,248.00	0.00	420,546.00	101.28	0.00
3224	Materijal za tekuće i investicijsko održavanje	35,078.00	0.00	40,194.00	114.58	0.00
3225	Sitan inventar i auto gume	24,127.00	0.00	3,629.00	15.04	0.00
323	Rashodi za usluge	680,348.00	378,000.00	371,106.00	54.55	98.18
3231	Usluge telefona, pošte i prijevoza	61,064.00	0.00	60,450.00	98.99	0.00
3232	Usluge tekućeg i investicijskog održavanja	125,069.00	0.00	77,465.00	61.94	0.00
3233	Usluge promidžbe i informiranja	51,355.00	0.00	55,511.00	108.09	0.00
3234	Komunalne usluge	288,906.00	0.00	54,660.00	18.92	0.00
3236	Zdravstvene i veterinarske usluge	9,264.00	0.00	9,383.00	101.28	0.00
3237	Intelektualne i osobne usluge	75,370.00	0.00	57,301.00	76.03	0.00
3238	Računalne usluge	4,961.00	0.00	9,769.00	196.92	0.00
3239	Ostale usluge	64,359.00	0.00	46,567.00	72.36	0.00
324	Naknade troškova osobama izvan radnog odnosa	9,525.00	35,000.00	35,086.00	368.36	100.25
3241	Naknade troškova osobama izvan radnog odnosa	9,525.00	0.00	35,086.00	368.36	0.00
329	Ostali nespomenuti rashodi poslovanja	680,198.00	617,000.00	618,065.00	90.87	100.17
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	226,492.00	0.00	232,910.00	102.83	0.00
3292	Premije osiguranja	16,320.00	0.00	20,432.00	125.20	0.00
3293	Reprezentacija	69,126.00	0.00	63,576.00	91.97	0.00
3294	Članarine	2,865.00	0.00	2,785.00	97.21	0.00

3295	Pristojbe i naknade	2,107.00	0.00	3,375.00	160.18	0.00
3299	Ostali nespomenuti rashodi	363,288.00	0.00	294,987.00	81.20	0.00
34	Financijski rashodi	15,319.00	43,000.00	40,891.00	266.93	95.10
342	Kamate za primljene kredite i zajmove	0.00	25,000.00	23,503.00	0.00	94.01
3422	Kamate za primljene kredite i zajmove od kred.i ost.fin.inst.u jav.sektoru	0.00	0.00	23,503.00	0.00	0.00
343	Ostali financijski rashodi	15,319.00	18,000.00	17,388.00	113.51	96.60
3431	Bankarske usluge i usluge platnog prometa	13,770.00	0.00	16,485.00	119.72	0.00
3432	Negativne tečajne razlike i razlike zbog primjene valutne klauzule	242.00	0.00	0.00	0.00	0.00
3434	Ostali nespomenuti financijski rashodi	1,307.00	0.00	903.00	69.09	0.00
35	Subvencije	2,097.00	3,000.00	2,270.00	108.25	75.67
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	2,097.00	3,000.00	2,270.00	108.25	75.67
3523	Subvencije poljoprivrednicima i obrtnicima	2,097.00	0.00	2,270.00	108.25	0.00
36	Pomoći dane u inozemstvo i unutar općeg proračuna	32,283.00	0.00	0.00	0.00	0.00
363	Pomoći unutar općeg proračuna	32,283.00	0.00	0.00	0.00	0.00
3631	Tekuće pomoći unutar općeg proračuna	32,283.00	0.00	0.00	0.00	0.00
37	Naknade građanima i kućan. na temelju osig. i dr. naknade	260,127.00	230,000.00	229,624.00	88.27	99.84
372	Oostale naknade građanima i kućanstvima iz proračuna	260,127.00	230,000.00	229,624.00	88.27	99.84
3721	Naknade građanima i kućanstvima u novcu	120,065.00	0.00	119,832.00	99.81	0.00
3722	Naknade građanima i kućanstvima u naravi	140,062.00	0.00	109,792.00	78.39	0.00
38	Ostali rashodi	380,985.00	306,000.00	289,034.00	75.86	94.46
381	Tekuće donacije	380,985.00	306,000.00	289,034.00	75.86	94.46
3811	Tekuće donacije u novcu	380,985.00	0.00	289,034.00	75.86	0.00
382	Kapitalne donacije	0.00	0.00	0.00	0.00	0.00

3821	Kapitalne donacije neprofitnim organizacijama	0.00	0.00	0.00	0.00	0.00
4	Rashodi za nabavu nefinancijske imovine	1,609,597.00	2,350,000.00	2,361,254.00	146.70	100.48
41	Rashodi za nabavu neproizvedene dugotrajne imovine	6,703.00	75,000.00	73,750.00	1100.25	98.33
412	Nematerijalna imovina	6,703.00	75,000.00	73,750.00	1100.25	98.33
4126	Ostala nematerijalna imovina	6,703.00	0.00	73,750.00	1100.25	0.00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1,587,695.00	2,260,000.00	2,272,794.00	143.15	100.57
421	Građevinski objekti	1,516,977.00	1,431,000.00	1,445,170.00	95.27	100.99
4212	Poslovni objekti	1,063,088.00	0.00	1,431,741.00	134.68	0.00
4213	Ceste, željeznice i ostali prometni objekti	134,226.00	0.00	0.00	0.00	0.00
4214	Ostali građevinski objekti	319,663.00	0.00	13,429.00	4.20	0.00
422	Postrojenja i oprema	64,218.00	819,000.00	817,624.00	1273.20	99.83
4221	Uredska oprema i namještaj	18,162.00	0.00	212,228.00	1168.53	0.00
4227	Uređaji, strojevi i oprema za ostale namjene	46,056.00	0.00	605,396.00	1314.48	0.00
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	5,000.00	10,000.00	10,000.00	200.00	100.00
4241	Knjige	5,000.00	0.00	10,000.00	200.00	0.00
426	Nematerijalna proizvedena imovina	1,500.00	0.00	0.00	0.00	0.00
4262	Ulaganja u računalne programe	1,500.00	0.00	0.00	0.00	0.00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	15,199.00	15,000.00	14,710.00	96.78	98.07
451	Dodatna ulaganja na građevinskim objektima	15,199.00	15,000.00	14,710.00	96.78	98.07
4511	Dodatna ulaganja na građevinskim objektima	15,199.00	0.00	14,710.00	96.78	0.00

Članak 5.

Rashodi poslovanja i rashodi za nabavu nefinancijske imovine raspoređeni su po organizacijskoj, ekonomskoj i programskoj klasifikaciji u posebnom dijelu kako slijedi:

B. RASHODI**POSEBNI DIO****IZVRŠENJE PO ORGANIZACIJSKOJ KLASIFIKACIJI**

1	2	3	4	5
Razdjel		Izvorni plan	Izvršenje	Indeks
Glava	VRSTA RASHODA I IZDATAKA	2012.	2012.	5=4/3
	UKUPNO RASHODI I IZDACI	5,713,000.00	5,702,149.00	99.81
RAZDJEL 001	OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK	354,000.00	356,083.00	100.59
RAZDJEL 002	JEDINSTVENI UPRAVNI ODJEL	5,359,000.00	5,346,066.00	99.76
GLAVA 01	JEDINSTVENI UPRAVNI ODJEL	739,000.00	741,008.00	100.27
GLAVA 02	VATROGASTVO I CIVILNA ZAŠTITA	235,000.00	250,574.00	106.63
GLAVA 03	GOSPODARSTVO	1,676,000.00	1,673,117.00	99.83
GLAVA 04	KOMUNALNA INFRASTRUKTURA	1,569,000.00	1,564,942.00	99.74
GLAVA 05	OBRAZOVANJE	36,000.00	37,050.00	102.92
GLAVA 06	JAVNE POTREBE I USLUGE U ZDRAVSTVU	35,000.00	35,104.00	100.30
GLAVA 07	PROGRAMSKA DJELATNOST KULTURE	252,000.00	230,624.00	91.52
GLAVA 08	PROGRAMSKA DJELATNOST ŠPORTA	80,000.00	79,000.00	98.75
GLAVA 09	PROGRAMSKA DJELATNOST SOCIJALNE SKRBI	737,000.00	734,647.00	99.68

IZVRŠENJE PO EKONOMSKOJ KLASIFIKACIJI				
1	2	3	4	5
Broj konta	VRSTA RASHODA I IZDATAKA	Izvorni plan 2012.	Izvršenje 2012.	Indeks 5=4/3
	UKUPNO RASHODI I IZDACI	5,713,000.00	5,702,149.00	99.81
	RAZDJEL 001 OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK	354,000.00	356,083.00	100.59
323	Rashodi za usluge	55,000.00	55,511.00	100.93
3233	Usluge promidžbe i informiranja	55,000.00	55,511.00	100.93
324	Naknade troškova osobama izvan radnog odnosa	35,000.00	35,086.00	100.25
3241	Naknade troškova službenog puta	35,000.00	35,086.00	100.25
329	Ostali nespomenuti rashodi poslovanja	263,000.00	264,486.00	100.57
3291	Naknade članovima predstavničkih i izvršnih tijela, povjerenstava i sl.	235,000.00	232,910.00	99.11
3293	Reprezentacija	28,000.00	31,576.00	112.77
381	Tekuće donacije	1,000.00	1,000.00	100.00
3811	Tekuće donacije u novcu - političkim strankama	1,000.00	1,000.00	100.00
	RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	5,359,000.00	5,346,066.00	99.76
	GLAVA 01: JEDINSTVENI UPRAVNI ODJEL	739,000.00	741,008.00	100.27
311	Plaće (Bruto)	242,000.00	241,347.00	99.73
3111	Plaće - JUO	242,000.00	241,347.00	99.73
312	Ostali rashodi za zaposlene	10,000.00	10,200.00	102.00
3121	Ostali rashodi za zaposlene - nagrade, darovi	10,000.00	10,200.00	102.00

313	Doprinosi na plaće	37,000.00	38,293.00	103.49
3132	Doprinosi za obvezno zdravstveno osiguranje	33,000.00	34,191.00	103.61
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	4,000.00	4,102.00	102.55
321	Naknade troškova zaposlenima	1,000.00	965.00	96.50
3211	Službena putovanja	300.00	340.00	113.33
3213	Stručno usavršavanje zaposlenika	700.00	625.00	89.29
322	Rashodi za materijal i energiju	170,000.00	173,954.00	102.33
3221	Uredski materijal i ostali materijalni rashodi	38,000.00	39,080.00	102.84
3223	Energija	128,000.00	129,586.00	101.24
3224	Materijal i dijelovi za tekuće i investicijsko održavanje - tran.sredstva	1,000.00	1,659.00	165.90
3225	Sitni inventar i auto gume	3,000.00	3,629.00	120.97
323	Rashodi za usluge	135,000.00	131,073.00	97.09
3231	Usluge telefona, pošte i prijevoza	62,000.00	60,450.00	97.50
3232	Usluge tekućeg i investicijskog održavanja-prijev.sredstva	19,000.00	18,429.00	96.99
3234	Komunalne usluge	20,000.00	19,556.00	97.78
3236	Zdravstvene i veterinarske usluge	10,000.00	9,383.00	93.83
3237	Intelektualne i osobne usluge	1,000.00	1,013.00	101.30
3238	Računalne usluge	10,000.00	9,769.00	97.69
3239	Ostale usluge	13,000.00	12,473.00	95.95
329	Ostali nespomenuti rashodi poslovanja	87,000.00	89,384.00	102.74
3292	Premije osiguranja	19,000.00	20,432.00	107.54
3293	Reprezentacija	32,000.00	32,000.00	100.00
3294	Članarine	3,000.00	2,785.00	92.83
3295	Pristojbe i naknade	3,000.00	3,375.00	112.50

3299	Ostali nespomenuti rashodi poslovanja	30,000.00	30,792.00	102.64
343	Ostali financijski rashodi	18,000.00	17,388.00	96.60
3431	Bankarske usluge i usluge platnog prometa	17,000.00	16,485.00	96.97
3434	Ostali nespomenuti financijski rashodi	1,000.00	903.00	90.30
322	Rashodi za materijal i energiju	23,000.00	22,351.00	97.18
3224	Materijal i dijelovi za tekuće i investicijsko održavanje- građ.objekti	23,000.00	22,351.00	97.18
323	Rashodi za usluge	10,000.00	10,213.00	102.13
3232	Usluge tekućeg i invest. održavanja - građ.objekti	10,000.00	10,213.00	102.13
329	Ostali nespomenuti rashodi poslovanja	0.00	0.00	0.00
3292	Premije osiguranja ostale imovine	0.00	0.00	0.00
422	Postrojenja i oprema	6,000.00	5,840.00	97.33
4221	Uredska oprema i namještaj	6,000.00	5,840.00	97.33
	GLAVA 02: VATROGASTVO I CIVILNA ZAŠTITA	235,000.00	250,574.00	106.63
381	Tekuće donacije	35,000.00	34,312.00	98.03
3811	Tekuće donacije u novcu	35,000.00	34,312.00	98.03
329	Ostali nespomenuti rashodi poslovanja	0.00	0.00	0.00
3299	Ostali nespomenuti rashodi poslovanja - civilna zaštita	0.00	0.00	0.00
421	Građevinski objekti	200,000.00	216,262.00	108.13
4212	Poslovni objekti - Vatrogasni dom	200,000.00	216,262.00	108.13
	GLAVA 03: GOSPODARSTVO	1,676,000.00	1,673,117.00	99.83
322	Rashodi za materijal i energiju	2,000.00	1,317.00	65.85
3224	Materijal i dijelovi za tekuće i invest. održavanje	2,000.00	1,317.00	65.85
323	Rashodi za usluge	3,000.00	2,609.00	86.97
3237	Intelektualne i osobne usluge - geodetsko-katastr.usluge	3,000.00	2,609.00	86.97

352	Subvencije trg.društvima, poljop. i obrtnicima izvan javnog sektora	3,000.00	2,270.00	75.67
3523	Subvencije poljoprivrednicima i obrtnicima	3,000.00	2,270.00	75.67
421	Gradevinski objekti	0.00	0.00	0.00
4213	Ceste, željezn. i ost.prom.objekti - Izgradnja asf. otresišta	0.00	0.00	0.00
4214	Ostali grad.objekti - Izgradnja odlagališta uginulih životinja	0.00	0.00	0.00
329	Ostali nespomenuti rashodi poslovanja	10,000.00	10,561.00	105.61
3299	Ostali nespomenuti rashodi poslovanja	10,000.00	10,561.00	105.61
329	Ostali nespomenuti rashodi poslovanja	162,000.00	161,344.00	99.60
3299	Ostali nespomenuti rashodi poslovanja	162,000.00	161,344.00	99.60
342	Kamate za primljene kredite i zajmove	25,000.00	23,503.00	94.01
3422	Kamate za primljene kredite od kred.instit. u javnom sektoru	25,000.00	23,503.00	94.01
421	Gradevinski objekti	1,216,000.00	1,215,479.00	99.96
4212	Poslovni objekti - Poslovna zgrada u Poslovnoj zoni Lovas	1,216,000.00	1,215,479.00	99.96
422	Postrojenja i oprema	207,000.00	206,388.00	99.70
4221	Uredska oprema i namještaj - Poslovna zgrada	207,000.00	206,388.00	99.70
381	Tekuće donacije	27,000.00	28,500.00	105.56
3811	Tekuće don.u novcu -Uredu za međun. suradnju + LAG	27,000.00	28,500.00	105.56
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali grad.objekti (društ.,turist.objekti i tur. znamenja-etno kuće,rampe za invalide,spomen obilj. i sl.)	0.00	0.00	0.00
422	Postrojenja i oprema	21,000.00	21,146.00	100.70
4227	Uredaji, strojevi i oprema za ostale namjene	21,000.00	21,146.00	100.70
	GLAVA 04: KOMUNALNA INFRASTRUKTURA	1,569,000.00	1,564,942.00	99.74
311	Plaće (Bruto)	423,000.00	422,946.00	99.99

3111	Plaće komunalni pogon	190,000.00	190,233.00	100.12
3111	Plaće javni radovi	233,000.00	232,713.00	99.88
313	Doprinosi na plaće	66,000.00	67,107.00	101.68
3132	Doprinos za obvezno zdravstveno osiguranje	59,000.00	59,917.00	101.55
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	7,000.00	7,190.00	102.71
322	Rashodi za materijal i energiju	180,000.00	177,189.00	98.44
3223	Energija - Gorivo	164,000.00	162,322.00	98.98
3224	Materijal i dijelovi za tekuće i invest. održ. - postrojenja i opreme	16,000.00	14,867.00	92.92
323	Rashodi za usluge	90,000.00	85,000.00	94.44
3232	Usluge tekućeg i invest. održavanja - postrojenja i opreme	35,000.00	31,321.00	89.49
3237	Intelektualne i osobne usluge - Ugovori o djelu	55,000.00	53,679.00	97.60
322	Rashodi za materijal i energiju	105,000.00	109,059.00	103.87
3223	Energija	105,000.00	109,059.00	103.87
323	Rashodi za usluge	15,000.00	17,502.00	116.68
3232	Usluge tekućeg i investicijskog održavanja javne rasvjete	15,000.00	17,502.00	116.68
323	Rashodi za usluge	0.00	0.00	0.00
3232	Tekuće i investicijsko održavanje - kanalska mreža	0.00	0.00	0.00
422	Postrojenja i oprema	585,000.00	584,250.00	99.87
4227	Uredaji, strojevi i oprema za ost.namjene-komunalni pogon	585,000.00	584,250.00	99.87
421	Građevinski objekti	15,000.00	13,429.00	89.53
4214	Ostali građevinski objekti	15,000.00	13,429.00	89.53
422	Postrojenja i oprema	0.00	0.00	0.00
4227	Uredaji, strojevi i oprema za ost. namjene - mrtvačnica	0.00	0.00	0.00
412	Nematerijalna imovina	75,000.00	73,750.00	98.33

4126	Ostala nemat.imovina-Prostorni plan uređenja Općine i dr.	75,000.00	73,750.00	98.33
421	Gradevinski objekti	0.00	0.00	0.00
4213	Ceste, željeznice i ostali prometni objekti	0.00	0.00	0.00
4214	Ostali grad.objekti-Izgradnja nogostupa i potpornih zidova	0.00	0.00	0.00
451	Dodatna ulaganja na gradevinskim objektima	15,000.00	14,710.00	98.07
4511	Sanacija i obnova vodovodne mreže	15,000.00	14,710.00	98.07
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali grad.objekti-Izgradnja uređaja za proć. otpad. voda	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali gradevinski objekti - Javna rasvjeta	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali grad.objekti - Deponija Šljivici	0.00	0.00	0.00
	GLAVA 05: OBRAZOVANJE	36,000.00	37,050.00	102.92
381	Tekuće donacije	6,000.00	6,100.00	101.67
3811	Tekuće donacijeu novcu - Osnovna škola Lovas	6,000.00	6,100.00	101.67
323	Rashodi za usluge	0.00	0.00	0.00
3237	Intelektualne i osobne usluge-Ugovori o djelu - mala škola	0.00	0.00	0.00
329	Ostali nespomenuti rashodi	30,000.00	30,950.00	103.17
3299	Ostali nesp. rashodi poslovanja-rad dječje vrtičke grupe	30,000.00	30,950.00	103.17
	GLAVA 06: JAVNE POTREBE I USLUGE U ZDRAVSTVU	35,000.00	35,104.00	100.30
323	Rashodi za usluge	35,000.00	35,104.00	100.30
3234	Komunalne usluge - Deratizacija i dezinfekcija	35,000.00	35,104.00	100.30
382	Kapitalne donacije	0.00	0.00	0.00
3821	Kapitalne donacije nepr.organizacijama - zdravstvenim	0.00	0.00	0.00

381	Tekuće donacije	0.00	0.00	0.00
3811	Tekuće donacije u novcu-ost. udrug.-kampanja borba protiv droge	0.00	0.00	0.00
	GLAVA 07: PROGRAMSKA DJELATNOST KULTURE	252,000.00	230,624.00	91.52
329	Ostali nespomenuti rashodi poslovanja	50,000.00	46,408.00	92.82
3299	Ostali nesp.rashodi poslovanja-Miholjski dani, Pokl.kolo...	50,000.00	46,408.00	92.82
381	Tekuće donacije	7,000.00	7,000.00	100.00
3811	Tekuće donacije u novcu-Kazališne i dr. kult. manifestacije	7,000.00	7,000.00	100.00
381	Tekuće donacije	80,000.00	65,422.00	81.78
3811	Tekuće donacije u novcu - za knjižnicu Lovas	80,000.00	65,422.00	81.78
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	10,000.00	10,000.00	100.00
4241	Knjige	10,000.00	10,000.00	100.00
323	Rashodi za usluge	35,000.00	34,094.00	97.41
3239	Ostale usluge-Grafičke i tiskarske-Lovaski list i dr. tiskovine	35,000.00	34,094.00	97.41
381	Tekuće donacije	50,000.00	48,200.00	96.40
3811	Tekuće donacije u novcu-KUD, ostale udruge zašt.potrošača	50,000.00	48,200.00	96.40
421	Građevinski objekti	0.00	0.00	0.00
4214	Ostali građev.objekti-Spomenici (povijesni, kulturni i slično)	0.00	0.00	0.00
381	Tekuće donacije	20,000.00	19,500.00	97.50
3811	Tekuće donacije u novcu - vjerskim zajednicama	20,000.00	19,500.00	97.50
382	Kapitalne donacije	0.00	0.00	0.00
3821	Kapitalne donacije neprof.organiz. - vjerskim zajednicama	0.00	0.00	0.00
	GLAVA 08: PROGRAMSKA DJELATNOST ŠPORTA	80,000.00	79,000.00	98.75
381	Tekuće donacije	80,000.00	79,000.00	98.75
3811	Tekuće donacije u novcu - sportskim društvima	80,000.00	79,000.00	98.75

382	Kapitalne donacije	0.00	0.00	0.00
3821	Kapitalne donacije neprof.organiz. - sportskim društvima	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4212	Poslovni objekti - Rekreatijski objekti	0.00	0.00	0.00
	GLAVA 09: PROGRAMSKA DJELATNOST SOCIJALNE SKRBI	737,000.00	734,647.00	99.68
311	Plaće (Bruto)	405,000.00	405,216.00	100.05
3111	Plaća djelatnika Programa međugeneracijske solidarnosti	405,000.00	405,216.00	100.05
313	Doprinosi na plaće	67,000.00	65,296.00	97.46
3132	Doprinos za obvezno zdravstveno osiguranje	60,000.00	58,407.00	97.35
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	7,000.00	6,889.00	98.41
322	Rashodi za materijal i energiju	20,000.00	19,579.00	97.90
3223	Energija - Gorivo	20,000.00	19,579.00	97.90
329	Ostali nespomenuti rashodi poslovanja	15,000.00	14,932.00	99.55
3299	Ostali nespomenuti rashodi posl.-Program međugener. solidarnosti	15,000.00	14,932.00	99.55
381	Tekuće donacije	0.00	0.00	0.00
3811	Tekuća donacija u novcu - crvenom križu	0.00	0.00	0.00
372	Ostale naknade građanima i kućanstvima iz proračuna	230,000.00	229,624.00	99.84
3721	Naknade građanima i kućanstvima u novcu	120,000.00	119,832.00	99.86
3722	Naknade građanima kućanstvima u naravi	110,000.00	109,792.00	99.81

IZVRŠENJE PO PROGRAMSKOJ KLASIFIKACIJI				
(PROGRAMI, AKTIVNOSTI, PROJEKTI)				
1	2	3	4	5
		Izvorni plan	Izvršenje	Indeks
Broj konta	VRSTA RASHODA I IZDATAKA	2012.	2012.	
	UKUPNO RASHODI I IZDACI	5,713,000.00	5,702,149.00	99.81
	RAZDJEL 001 OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK	354,000.00	356,083.00	100.59
1100	Program: Donošenje akata i mjera iz djel. predst. tijela i mj. sam.	354,000.00	356,083.00	100.59
A110001	Aktivnost: Predstavničko i izvršno tijelo	353,000.00	355,083.00	100.59
323	Rashodi za usluge	55,000.00	55,511.00	100.93
3233	Usluge promidžbe i informiranja	55,000.00	55,511.00	100.93
324	Naknade troškova osobama izvan radnog odnosa	35,000.00	35,086.00	100.25
3241	Naknade troškova službenog puta	35,000.00	35,086.00	100.25
329	Ostali nespomenuti rashodi poslovanja	263,000.00	264,486.00	100.57
3291	Naknade članovima predstavničkih i izvršnih tijela, povjerenstava i sl.	235,000.00	232,910.00	99.11
3293	Reprezentacija	28,000.00	31,576.00	112.77
A110002	Aktivnost: Program političkih stranaka	1,000.00	1,000.00	100.00
381	Tekuće donacije	1,000.00	1,000.00	100.00
3811	Tekuće donacije u novcu - političkim strankama	1,000.00	1,000.00	100.00
	RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	5,359,000.00	5,346,066.00	99.76
	GLAVA 01: JEDINSTVENI UPRAVNI ODJEL	739,000.00	741,008.00	100.27
1200	Program: Priprema i donošenje akata iz djelokruga tijela	739,000.00	741,008.00	100.27
A120001	Aktivnost: Administrativno, tehničko i stručno osoblje	700,000.00	702,604.00	100.37

311	Plaće (Bruto)	242,000.00	241,347.00	99.73
3111	Plaće - JUO	242,000.00	241,347.00	99.73
312	Ostali rashodi za zaposlene	10,000.00	10,200.00	102.00
3121	Ostali rashodi za zaposlene - nagrade, darovi	10,000.00	10,200.00	102.00
313	Doprinosi na plaće	37,000.00	38,293.00	103.49
3132	Doprinosi za obvezno zdravstveno osiguranje	33,000.00	34,191.00	103.61
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	4,000.00	4,102.00	102.55
321	Naknade troškova zaposlenima	1,000.00	965.00	96.50
3211	Službena putovanja	300.00	340.00	113.33
3213	Stručno usavršavanje zaposlenika	700.00	625.00	89.29
322	Rashodi za materijal i energiju	170,000.00	173,954.00	102.33
3221	Uredski materijal i ostali materijalni rashodi	38,000.00	39,080.00	102.84
3223	Energija	128,000.00	129,586.00	101.24
3224	Materijal i dijelovi za tekuće i investicijsko održavanje - tran.sredstva	1,000.00	1,659.00	165.90
3225	Sitni inventar i auto gume	3,000.00	3,629.00	120.97
323	Rashodi za usluge	135,000.00	131,073.00	97.09
3231	Usluge telefona, pošte i prijevoza	62,000.00	60,450.00	97.50
3232	Usluge tekućeg i investicijskog održavanja-prijev.sredstva	19,000.00	18,429.00	96.99
3234	Komunalne usluge	20,000.00	19,556.00	97.78
3236	Zdravstvene i veterinarske usluge	10,000.00	9,383.00	93.83
3237	Intelektualne i osobne usluge	1,000.00	1,013.00	101.30
3238	Računalne usluge	10,000.00	9,769.00	97.69
3239	Ostale usluge	13,000.00	12,473.00	95.95
329	Ostali nespomenuti rashodi poslovanja	87,000.00	89,384.00	102.74

3292	Premije osiguranja	19,000.00	20,432.00	107.54
3293	Reprezentacija	32,000.00	32,000.00	100.00
3294	Članarine	3,000.00	2,785.00	92.83
3295	Pristojbe i naknade	3,000.00	3,375.00	112.50
3299	Ostali nespomenuti rashodi poslovanja	30,000.00	30,792.00	102.64
343	Ostali financijski rashodi	18,000.00	17,388.00	96.60
3431	Bankarske usluge i usluge platnog prometa	17,000.00	16,485.00	96.97
3434	Ostali nespomenuti financijski rashodi	1,000.00	903.00	90.30
A120002	Aktivnost: Održavanje zgrada za redovno korištenje i društ.objekata	33,000.00	32,564.00	98.68
322	Rashodi za materijal i energiju	23,000.00	22,351.00	97.18
3224	Materijal i dijelovi za tekuće i investicijsko održavanje-grad.objekti	23,000.00	22,351.00	97.18
323	Rashodi za usluge	10,000.00	10,213.00	102.13
3232	Usluge tekućeg i invest. održavanja - grad.objekti	10,000.00	10,213.00	102.13
329	Ostali nespomenuti rashodi poslovanja	0.00	0.00	0.00
3292	Premije osiguranja ostale imovine	0.00	0.00	0.00
K120003	Kapitalni projekt: Nabava dugotrajne imovine	6,000.00	5,840.00	97.33
422	Postrojenja i oprema	6,000.00	5,840.00	97.33
4221	Uredska oprema i namještaj	6,000.00	5,840.00	97.33
	GLAVA 02: VATROGASTVO I CIVILNA ZAŠTITA	235,000.00	250,574.00	106.63
1300	Program: Zaštita od požara i civilna zaštita	235,000.00	250,574.00	106.63
A130001	Aktivnost: Osnovna djelatnost Dobrovoljnih vatrogasnih društava	35,000.00	34,312.00	98.03
381	Tekuće donacije	35,000.00	34,312.00	98.03
3811	Tekuće donacije u novcu	35,000.00	34,312.00	98.03

A130002	Aktivnost: Civilna zaštita	0.00	0.00	0.00
329	Ostali nespomenuti rashodi poslovanja	0.00	0.00	0.00
3299	Ostali nespomenuti rashodi poslovanja - civilna zaštita	0.00	0.00	0.00
K130003	Kapitalni projekt - Izgradnja Vatrogasnog doma Lovas	200,000.00	216,262.00	108.13
421	Gradevinski objekti	200,000.00	216,262.00	108.13
4212	Poslovni objekti - Vatrogasni dom	200,000.00	216,262.00	108.13
	GLAVA 03: GOSPODARSTVO	1,676,000.00	1,673,117.00	99.83
1400	Program: Poticanje razvoja gospodarstva	1,676,000.00	1,673,117.00	99.83
T140001	Tekući projekt: Poticanje razvoja poljoprivrede	8,000.00	6,196.00	77.45
322	Rashodi za materijal i energiju	2,000.00	1,317.00	65.85
3224	Materijal i dijelovi za tekuće i invest. održavanje	2,000.00	1,317.00	65.85
323	Rashodi za usluge	3,000.00	2,609.00	86.97
3237	Intelektualne i osobne usluge - geodetsko-katastr.usluge	3,000.00	2,609.00	86.97
352	Subvencije trg.društvima, poljop. i obrtnicima izvan javnog sektora	3,000.00	2,270.00	75.67
3523	Subvencije poljoprivrednicima i obrtnicima	3,000.00	2,270.00	75.67
421	Gradevinski objekti	0.00	0.00	0.00
4213	Ceste, željezn. i ost.prom.objekti - Izgradnja asf. otresišta	0.00	0.00	0.00
4214	Ostali grad.objekti - Izgradnja odlagališta uginulih životinja	0.00	0.00	0.00
A140002	Aktivnost: Jačanje kapaciteta međuopćinske i prekogranične suradnje	10,000.00	10,561.00	105.61
329	Ostali nespomenuti rashodi poslovanja	10,000.00	10,561.00	105.61
3299	Ostali nespomenuti rashodi poslovanja	10,000.00	10,561.00	105.61
A140003	Aktivnost: Provedba IPA IIIC programa	187,000.00	184,847.00	98.85
329	Ostali nespomenuti rashodi poslovanja	162,000.00	161,344.00	99.60

3299	Ostali nespomenuti rashodi poslovanja	162,000.00	161,344.00	99.60
342	Kamate za primljene kredite i zajmove	25,000.00	23,503.00	94.01
3422	Kamate za primljene kredite od kred.instit. u javnom sektoru	25,000.00	23,503.00	94.01
K140004	Kapitalni projekt: Provedba IPA IIIC -poslovna infrastruktura	1,423,000.00	1,421,867.00	99.92
421	Gradevinski objekti	1,216,000.00	1,215,479.00	99.96
4212	Poslovni objekti -Poslovna zgrada u Poslovnoj zoni Lovas	1,216,000.00	1,215,479.00	99.96
422	Postrojenja i oprema	207,000.00	206,388.00	99.70
4221	Uredska oprema i namještaj - Poslovna zgrada	207,000.00	206,388.00	99.70
A140005	Aktivnost: Međunarodna suradnja	27,000.00	28,500.00	105.56
381	Tekuće donacije	27,000.00	28,500.00	105.56
3811	Tekuće don.u novcu -Uredu za međun. suradnju + LAG	27,000.00	28,500.00	105.56
A140006	Aktivnost: Razvoj ruralnog turizma	21,000.00	21,146.00	100.70
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali grad.objekti (društ.,turist.objekti i tur. znamenja-etno kuće,rampe za invalide,spomen obilj. i sl.)	0.00	0.00	0.00
422	Postrojenja i oprema	21,000.00	21,146.00	100.70
4227	Uređaji, strojevi i oprema za ostale namjene	21,000.00	21,146.00	100.70
	GLAVA 04: KOMUNALNA INFRASTRUKTURA	1,569,000.00	1,564,942.00	99.74
1500	Program: Održavanje objekata i uređaja komunalne infrastrukture	1,479,000.00	1,476,482.00	99.83
A150001	Aktivnost: Održavanje cesta, javnih i zelenih površina, groblja i zimska služba	759,000.00	752,242.00	99.11
311	Plaće (Bruto)	423,000.00	422,946.00	99.99
3111	Plaće komunalni pogon	190,000.00	190,233.00	100.12
3111	Plaće javni radovi	233,000.00	232,713.00	99.88
313	Doprinosi na plaće	66,000.00	67,107.00	101.68

3132	Doprinos za obvezno zdravstveno osiguranje	59,000.00	59,917.00	101.55
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	7,000.00	7,190.00	102.71
322	Rashodi za materijal i energiju	180,000.00	177,189.00	98.44
3223	Energija - Gorivo	164,000.00	162,322.00	98.98
3224	Materijal i dijelovi za tekuće i invest. održ. - postrojenja i opreme	16,000.00	14,867.00	92.92
323	Rashodi za usluge	90,000.00	85,000.00	94.44
3232	Usluge tekućeg i invest. održavanja - postrojenja i opreme	35,000.00	31,321.00	89.49
3237	Intelektualne i osobne usluge - Ugovori o djelu	55,000.00	53,679.00	97.60
A150002	Aktivnost: Rashodi za uređaje i javnu rasvjetu	120,000.00	126,561.00	105.47
322	Rashodi za materijal i energiju	105,000.00	109,059.00	103.87
3223	Energija	105,000.00	109,059.00	103.87
323	Rashodi za usluge	15,000.00	17,502.00	116.68
3232	Usluge tekućeg i investicijskog održavanja javne rasvjete	15,000.00	17,502.00	116.68
A150003	Aktivnost: Održavanje objekata i uređaja odvodnje	0.00	0.00	0.00
323	Rashodi za usluge	0.00	0.00	0.00
3232	Tekuće i investicijsko održavanje - kanalska mreža	0.00	0.00	0.00
K150004	Kapitalni projekt: Nabava opreme	585,000.00	584,250.00	99.87
422	Postrojenja i oprema	585,000.00	584,250.00	99.87
4227	Uređaji, strojevi i oprema za ost.namjene-komunalni pogon	585,000.00	584,250.00	99.87
T150005	Tekući projekt: Održavanje groblja	15,000.00	13,429.00	89.53
421	Građevinski objekti	15,000.00	13,429.00	89.53
4214	Ostali građevinski objekti	15,000.00	13,429.00	89.53
422	Postrojenja i oprema	0.00	0.00	0.00
4227	Uređaji, strojevi i oprema za ost. namjene - mrtvačnica	0.00	0.00	0.00

1600	Program: Izgradnja objekata i uređaja komunalne infrastrukture	90,000.00	88,460.00	98.29
A160001	Aktivnost: Izrada projektne dokumentacije	75,000.00	73,750.00	98.33
412	Nematerijalna imovina	75,000.00	73,750.00	98.33
4126	Ostala nemat.imovina-Prostorni plan uređenja Općine i dr.	75,000.00	73,750.00	98.33
K160002	Kapitalni projekt: Izgradnja cesta, nogostupa, potpornih zidova, parkirališta i sl.	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4213	Ceste, željeznice i ostali prometni objekti	0.00	0.00	0.00
4214	Ostali grad.objekti-Izgradnja nogostupa i potpornih zidova	0.00	0.00	0.00
K160003	Kapitalni projekt: Izgradnja objekata i uređaja vodoopskrbe i dr. objekti	15,000.00	14,710.00	98.07
451	Dodatna ulaganja na gradevinskim objektima	15,000.00	14,710.00	98.07
4511	Sanacija i obnova vodovodne mreže	15,000.00	14,710.00	98.07
K160004	Kapitalni projekt: Izgradnja kanalizacije-I. Faza	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali grad.objekti-Izgradnja uređaja za proć. otpad. voda	0.00	0.00	0.00
K160005	Kapitalni projekt: Izgradnja javne rasvjete	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali gradevinski objekti - Javna rasvjeta	0.00	0.00	0.00
1700	Program 03: Zaštita okoliša	0.00	0.00	0.00
K170001	Kapitalni projekt: Sanacija nelegalnih deponija otpada	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali grad.objekti - Deponija Šljivici	0.00	0.00	0.00
	GLAVA 05: OBRAZOVANJE	36,000.00	37,050.00	102.92
1800	Program: Javne potrebe u školstvu	6,000.00	6,100.00	101.67

A180001	Aktivnost: Sufinanciranje troškova šk. kuhinje, pomagala idr.	6,000.00	6,100.00	101.67
381	Tekuće donacije	6,000.00	6,100.00	101.67
3811	Tekuće donacijeu novcu - Osnovna škola Lovas	6,000.00	6,100.00	101.67
1900	Program: predškolski odgoj	30,000.00	30,950.00	103.17
A190001	Aktivnosti: Rad dječje vrtičke grupe	30,000.00	30,950.00	103.17
323	Rashodi za usluge	0.00	0.00	0.00
3237	Intelektualne i osobne usluge-Ugovori o djelu - mala škola	0.00	0.00	0.00
329	Ostali nespomenuti rashodi	30,000.00	30,950.00	103.17
3299	Ostali nesp. rashodi poslovanja-rad dječje vrtičke grupe	30,000.00	30,950.00	103.17
	GLAVA 06: JAVNE POTREBE I USLUGE U ZDRAVSTVU	35,000.00	35,104.00	100.30
2000	Program: Dodatne usluge u zdravstvu i preventiva	35,000.00	35,104.00	100.30
A200001	Aktivnost: Poslovi deratizacije i dezinfekcije	35,000.00	35,104.00	100.30
323	Rashodi za usluge	35,000.00	35,104.00	100.30
3234	Komunalne usluge - Deratizacija i dezinfekcija	35,000.00	35,104.00	100.30
A200002	Aktivnost: Kapitalne potpore zdravstvenim ambulantama	0.00	0.00	0.00
382	Kapitalne donacije	0.00	0.00	0.00
3821	Kapitalne donacije nepr.organizacijama - zdravstvenim	0.00	0.00	0.00
	Aktivnost: Borba protiv droge	0.00	0.00	0.00
381	Tekuće donacije	0.00	0.00	0.00
3811	Tekuće donacije u novcu-ost. udrug.-kampanja borba protiv droge	0.00	0.00	0.00
	GLAVA 07: PROGRAMSKA DJELATNOST KULTURE	252,000.00	230,624.00	91.52
2100	Program: Javne potrebe u kulturi, rekreaciji i religiji	252,000.00	230,624.00	91.52
A210001	Aktivnost: Manifestacije u kulturi	57,000.00	53,408.00	93.70
329	Ostali nespomenuti rashodi poslovanja	50,000.00	46,408.00	92.82

3299	Ostali nesp.rashodi poslovanja-Miholjski dani, Pokl.kolo...	50,000.00	46,408.00	92.82
381	Tekuće donacije	7,000.00	7,000.00	100.00
3811	Tekuće donacije u novcu-Kazališne i dr. kult. manifestacije	7,000.00	7,000.00	100.00
	A210002 Aktivnost: Djelatnost knjižnice	90,000.00	75,422.00	83.80
381	Tekuće donacije	80,000.00	65,422.00	81.78
3811	Tekuće donacije u novcu - za knjižnicu Lovas	80,000.00	65,422.00	81.78
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	10,000.00	10,000.00	100.00
4241	Knjige	10,000.00	10,000.00	100.00
	A210003 Aktivnost: Izdavačka djelatnost	35,000.00	34,094.00	97.41
323	Rashodi za usluge	35,000.00	34,094.00	97.41
3239	Ostale usluge-Grafičke i tiskarske-Lovaski list i dr. tiskovine	35,000.00	34,094.00	97.41
	A210004 Aktivnost: Djelatnost kulturno umjetničkih društava i drugih udruga u kulturi	50,000.00	48,200.00	96.40
381	Tekuće donacije	50,000.00	48,200.00	96.40
3811	Tekuće donacije u novcu-KUD, ostale udruge zašt.potrošača	50,000.00	48,200.00	96.40
	K210005 Kaptalni projekt: Izgradnja spomen obilježja minskog polja	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4214	Ostali građev.objekti-Spomenici (povijesni, kulturni i slično)	0.00	0.00	0.00
	A210006 Aktivnost: Vjerske zajednice	20,000.00	19,500.00	97.50
381	Tekuće donacije	20,000.00	19,500.00	97.50
3811	Tekuće donacije u novcu - vjerskim zajednicama	20,000.00	19,500.00	97.50
382	Kapitalne donacije	0.00	0.00	0.00
3821	Kapitalne donacije neprof.organiz. - vjerskim zajednicama	0.00	0.00	0.00
	GLAVA 08: PROGRAMSKA DJELATNOST ŠPORTA	80,000.00	79,000.00	98.75
	2200 Program: Organizacija rekreacije i športskih aktivnosti	80,000.00	79,000.00	98.75

A220001	Aktivnost: Potpora udrugama u športu	80,000.00	79,000.00	98.75
381	Tekuće donacije	80,000.00	79,000.00	98.75
3811	Tekuće donacije u novcu - sportskim društvima	80,000.00	79,000.00	98.75
K220002	Kapitalni projekt: Nabava opreme i izgradnja sportskih objekata	0.00	0.00	0.00
382	Kapitalne donacije	0.00	0.00	0.00
3821	Kapitalne donacije neprof.organiz. - sportskim društvima	0.00	0.00	0.00
421	Gradevinski objekti	0.00	0.00	0.00
4212	Poslovni objekti - Rekreatijski objekti	0.00	0.00	0.00
GLAVA 09: PROGRAMSKA DJELATNOST SOCIJALNE SKRBI		737,000.00	734,647.00	99.68
2300	Program: Program socijalne skrbi i novčanih pomoći	737,000.00	734,647.00	99.68
A230001	Aktivnost: Provođenje programa međugeneracijske solidarnosti "Pomoć u kući starijim osobama"	507,000.00	505,023.00	99.61
311	Plaće (Bruto)	405,000.00	405,216.00	100.05
3111	Plaća djelatnika Programa međugeneracijske solidarnosti	405,000.00	405,216.00	100.05
313	Doprinosi na plaće	67,000.00	65,296.00	97.46
3132	Doprinosi za obvezno zdravstveno osiguranje	60,000.00	58,407.00	97.35
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	7,000.00	6,889.00	98.41
322	Rashodi za materijal i energiju	20,000.00	19,579.00	97.90
3223	Energija – Gorivo	20,000.00	19,579.00	97.90
329	Ostali nespomenuti rashodi poslovanja	15,000.00	14,932.00	99.55
3299	Ostali nespomenuti rashodi posl.-Program međugener. solidarnosti	15,000.00	14,932.00	99.55
A230002	Aktivnost: Humanitarna djelatnost Crvenog križa	0.00	0.00	0.00
381	Tekuće donacije	0.00	0.00	0.00
3811	Tekuća donacija u novcu - crvenom križu	0.00	0.00	0.00

A230003	Aktivnost: Socijalni program općine	230,000.00	229,624.00	99.84
372	Ostale naknade građanima i kućanstvima iz proračuna	230,000.00	229,624.00	99.84
3721	Naknade građanima i kućanstvima u novcu	120,000.00	119,832.00	99.86
3722	Naknade građanima i kućanstvima u naravi	110,000.00	109,792.00	99.81

Članak 6.

IZVJEŠTAJ O ZADUŽIVANJU:

Općina Lovas se zadužila kod Hypo Alpe-Adria-Bank d.d., Zagreb, na iznos od 1.000.000,00 kuna (Ugovor o kreditu broj: 813-25101390 od 23. travnja 2012. godine), valutna klauzula EUR po srednjem tečaju Hrvatske narodne banke, na rok otplate kredita od devet godina, u koji je uračunat početak od jedne godine, uz kamatnu stopu vezanu za 3M EURIBOR uvećanu za maržu 2,75 % i jednokratnu naknadu za obradu kredita u visini 0,25 % od iznosa kredita, nominalno 2.500,00 kuna. Iznos od 1.000.000,00 kuna uplaćen je na žiro-račun Općine Lovas dana 27. travnja 2012. godine. Rok vraćanja kredita je 30. travnja 2021. godine. Kredit se vraća u mjesečnim anuitetima, čije dospijeće prvog aniteta je 31. svibnja 2013. godine. S danom 31. prosinca 2012. godine obveze za kredite iznose 1.000.000,00 kn.

Članak 7.

OBRAZLOŽENJE OSTVARENJA PRIHODA I PRIMITAKA, RASHODA I IZDATAKA IZ RAČUNA PRIHODA I RASHODA I RAČUNA FINANCIRANJA U ODNOSU NA PLAN:

Prihodi iz članka 3. A. PRIHODI I PRIMICI –

OPĆI DIO:

Skupina 63 - Pomoći iz inozemstva i subjekata unutar općeg proračuna, podskupina 633 - Pomoći iz proračuna, ostvareni su po indeksu 108,06 % u odnosu na plan. Razlika je zbog toga što se pri izradi III. Izmjena i dopuna

Proračuna Općine Lovas za 2012. godinu i projekcija proračunske potrošnje za 2013. i 2014. godinu nije imao

uvid u podračun Općine Lovas otvoren za provedbu Projekta IRRI - The Irrigation Project u sklopu Programa IPA IIB.

Financijska sredstva za provedbu navedenog Projekta doznačena su na podračun dana 21. prosinca 2012. godine,

u što Općina Lovas nije imala uvid budući da nam banka kod koje je otvoren podračun za Projekt nije dostavila izvode za isto.

Skupina 71 - Prihodi od prodaje neproizvedene dugotrajne imovine, podskupina 711 - Prihodi od prodaje materijalne

imovine - prirodnih bogatstava (zemljišta) ostvareni su po indeksu 117,50 % u odnosu na plan jer su neke osobe po Ugovorima o prodaji poljoprivrednog zemljišta u vlasništvu Republike Hrvatske uplatile ratu za zemljište dana

31. prosinca 2012. godine, nakon što su III. Izmjene i dopune Proračuna Općine Lovas za 2012. godinu i projekcije proračunske potrošnje za 2013. i 2014. godinu već bile usvojene.

Članak 8.

Ova Odluka objaviti će se u "Službenom vjesniku" Vukovarsko-srijemske županije i stupa na snagu osmog dana od dana objave.

Klasa: 400-08/13-01/04

URBROJ: 2196/05-13-1

Lovas, 5. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Berislav Filić, ing.

OPĆINA MARKUŠICA

AKTI OPĆINSKOG VIJEĆA

Na temelju članka 14.st 4. Zakona o sprječavanju sukoba interesa („Narodne novine“ Republike Hrvatske, broj 26/11,12/12), članka 21. Statuta Općine Markušica („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09), Općinsko vijeće Općine Markušica sjednici održanoj 8.travnja 2013 godine, donijelo je

ODLUKU **o popisu pravnih osoba od posebnog interesa** **za Općinu Markušica**

Članak 1.

Ovom Odlukom utvrđuje se popis pravnih osoba od posebnog interesa za Općinu Markušica u smislu Zakona o sprječavanju sukoba interesa („Narodne novine“ Republike Hrvatske, broj 26/11i 12/12).

Članak 2.

Pravne osobe iz stavka 1. ovog članka jesu pravne osobe koje obavljaju djelatnost kao javnu službu, a u kojima Općina Markušica ima potpune ili djelomične udjele, kako slijedi:

1. Komunalno društvo Markušica d.o.o. za komunalne djelatnosti

Članak 3.

Ova Odluka stupa na snagu danom objave u „Službenom vjesniku“ Vukovarsko-srijemske županije

KLASA:021-01/05-13-01/1
UBROJ:2188/05-2/1-13-01
Markušica, 8. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Radenko Bošković

Na osnovu čl.13., Zakona o zaštiti od požara („Narodne novine“ Republike Hrvatske, broj 92/10.) čl. 31. Statuta Općine Markušica („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/09), Općinsko vijeće Općine Markušica na sjednici održanoj dana 8.travnja 2013 godine, donosi

ODLUKU **o** **usklađenju Plan zaštite od požara I** **tehnoloških eksplozija** **na području Općine Markušica**

I.

Ovim Odlukom prihvaća se usklađeni Plan zaštite od požara I tehnoloških eksplozija na području Općine Markušica, izrađen od strane Inspekt d.o.o Zagreb – listopad 2012.

II.

Plan zaštite od požara I tehnoloških eksplozija je sastavni dio ove Odluke

III.

Ova Odluka stupa na snagu danom objave u „Službenom vjesniku“ Vukovarsko-srijemske županije

KLASA:214-01/12-01/02
URBROJ:2188/05-2/1-13-1
Markušica, 8.travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Radenko Bošković

OPĆINA NEGOSLAVCI AKTI OPĆINSKOG VIJEĆA

Na temelju čl. 33. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11 i 144/12) i čl. 19. i 31. Statuta Općine Negoslavci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 25/09) te čl. 139. Zakona o lokalnim izborima („Narodne novine“ Republike Hrvatske, broj 144/12), Općinsko vijeće Općine Negoslavci na svojoj sjednici održanoj dana 21. ožujka 2013. godine, donosi

ODLUKU o izmjenama i dopunama Poslovnika Općinskog vijeća

Članak 1.

Ovom Odlukom uskladuje se Poslovnik Općinskog vijeća Općine Negoslavci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 25/09) sa Zakonom o lokalnim izborima („Narodne novine“ Republike Hrvatske, broj 144/12) i Zakonom o izmjenama i dopunama Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 144/12).

Članak 2.

U čl. 2. Poslovnika dodaju se novi stavovi 2., 3. i 4. koji glase:
„Konstituirajuća sjednica Vijeća sazivat će se u roku od 30 dana od dana objave konačnih rezultata izbora.
Ako se Vijeće ne konstituira u roku, ovlašteni sazivač sazvat će novu konstituirajuću sjednicu u roku od 30 dana od dana kada je prethodna sjednica trebala biti održana.
Ako se Vijeće ne konstituira na toj sjednici ovlašteni sazivač sazvat će novu sjednicu u daljem roku od 30 dana.“

Članak 3.

Čl. 4. mijenja se i glasi:
„Konstituirajućoj sjednici Vijeća predsjedava do izbora predsjednika prvi izabrani član s kandidacijske liste koja je dobila najviše glasova“.

Članak 4.

Čl. 7. mijenja se i glasi:
„Vijećniku prestaje mandat u slučajevima utvrđenim Zakonom i Statutom Općine.
Danom podnesene ostavke Vijećnika njegov zamjenik, suglasno Zakonu i Statutu, počinje obnašati dužnost Vijećnika.
U slučajevima nespojivosti dužnosti Vijećniku mandat miruje a zamjenjuje ga zamjenik sukladno Zakonu i Statutu“.

Članak 5.

U čl. 8. dodaje se novi stav 2. koji glasi:
„Kada odlučuje o donošenju Statuta, proračuna, godišnjeg obračuna i dr. slučajevima

utvrđenim Statutom, Vijeće odlučuje većinom glasova svih članova.“

Dosadašnji stavak 2. postaje stavak 3.

Članak 6.

Čl. 49. st. 2. mijenja se i glasi:

„Predsjednik Vijeća dužan je sazvati sjednicu na obrazloženi zahtjev najmanje 1/3 članova Vijeća u roku od 15 dana od dana primitka zahtjeva.“

Iza st. 2. dodaju se novi stavci 3., 4., 5. i 6. koji glase:

„Ako predsjednik Vijeća ne sazove sjednicu Vijeća u roku, sjednicu će sazvati Općinski načelnik, u roku od 8 dana.“

Nakon protoka rokova iz prethodnog stavka, sjednicu može sazvati na obrazloženi zahtjev najmanje 1/3 članova Vijeća, Predstojnik Ureda državne uprave u Vukovarsko-srijemskoj županiji.

Sjednica Vijeća sazvana sukladno odredbama prethodnih stavaka, mora se održati u roku od 15 dana od dana sazivanja.

Sjednica sazvana protivno odredbama ovog članka, smatra se nezakonitom a doneseni akti ništavnim“.

Članak 7.

Iza čl. 64. dodaje se novi čl. 64a) koji glasi:

„Vijeće može donijeti odluku o privremenom financiranju, ako se proračun za narednu godinu ne može donijeti prije početka godine za koju se donosi.“

Privremeno financiranje može trajati najduže 3 mjeseca.

Donošenje odluke o privremenom financiranju mogu predložiti:

- 1) Vijećnici,
- 2) Općinske službe,
- 3) Odbor za financije,
- 4) Načelnik ili njegovo zamjenik.

Odluka o privremenom financiranju dostavlja se Ministarstvu financija u roku od 15 dana od dana donošenja.“

Članak 8.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 012-03/13-01/02
URBROJ: 2196/06-02-13
Negoslavci, 21. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA:
Milivoj Mišić

Na temelju čl. 54. o izmjenama i dopunama Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11 i 144/12), čl. 139 Zakona o lokalnim izborima („Narodne novine“ Republike Hrvatske, broj 144/12) i čl. 19. t. 1. Statuta Općine Negoslavci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 25/09), Općinsko vijeće Općine Negoslavci na svojoj sjednici održanoj dana 21. ožujka 2013. godine donosi

STATUTARNU ODLUKU

Članak 1.

Ovom Odlukom usaglašava se Statut Općine Negoslavci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 25/09) sa Zakonom o izmjenama i dopunama Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 144/12) i Zakonom o lokalnim izborima („Narodne novine“ Republike Hrvatske, broj 144/12) te se Statut mijenja i dopunjava, kako slijedi:

Članak 2.

Čl. 2. alineja 11. mijenja se i glasi:
„protupožarnu zaštitu i civilnu zaštitu“.

Članak 3.

Čl. 17. prebacuje se u poglavlje:
„VI Ustrojstvo, ovlasti i način rada tijela“.

Članak 4.

Iza čl. 17. dodaje se novi član 17a) koji glasi:
„Mandat članova predstavničkog tijela izabranih na redovnim ili prijevremenim izborima, počinje danom konstituiranja predstavničkog tijela i traje do stupanja na snagu odluke Vlade RH o raspisivanju izbora i o raspuštanju predstavničkih tijela sukladno Zakonu.
Mandat Općinskog načelnika i njegovog zamjenika počinje prvog radnog dana koji slijedi danu objave konačnih rezultata izbora novog Općinskog načelnika odnosno iznimno do stupanja na snagu odluke Vlade RH o raspuštanju predstavničkog tijela i razrješenju Općinskog načelnika.

Članak 5.

U čl. 19. t. 5. mijenja se i glasi:
„Osniva radna tijela, bira i razrješava članove tih tijela te bira, i imenuje i razrješava i druge osobe određene Zakonom, Statutom i dr. propisima“,

Članak 6.

Čl. 20. mijenja se i glasi:
„Općinsko vijeće broji 11 članova“.

Članak 7.

U čl. 23. st. 3. mijenja se tako što se umjesto brojke i riječi:
„15 dana“ stavlja „8 dana“.
Iza čl. 23. st. 4. dodaju se novi stavovi 5. i 6. koji glase:

„Sjednica predstavničkog tijela sazvano sukladno st. 2. 3. i 4. ovog čl., mora se održati u roku od 15 dana od dana sazivanja.
Sjednica sazvana protivno odredbama st. 2., 3., 4. i 5. ovog čl. smatra se nezakonitom a doneseni akti smatraju se ništavnim.“

Članak 8.

U čl. 25. dodaje se novi stav 2. koji glasi:
„Član Vijeća ne može biti kazneno gonjen ili odgovoran na bilo koji drugi način, zbog glasanja, izjava ili iznesenih mišljenja i stavova na sjednicama Vijeća“.

Članak 9.

U čl. 29. stav 1. dopunjava se tako što se iza riječi „nadležnosti“ dodaje:
„te imenuje i razrješava druge osobe određene Zakonom, drugim propisima i ovim Statutom“.

Članak 10.

Naslov ispred čl. 32. mijenja se i glasi:

„Izvršno tijelo“

Čl. 32. dopunjava se novim st. 2. i 3. koji glase:
„Iznimno od prethodnog stava izvršno tijelo je i zamjenik načelnika koji obnaša dužnost općinskog načelnika u slučajevima propisanim Zakonom.

Zamjenik koji obnaša dužnost općinskog načelnika, u skladu sa Zakonom, ima sva prava i dužnosti općinskog načelnika.“

Članak 11.

Iza čl. 32. dodaje se novi čl. 32.a) koji glasi:
„Načelnik predstavlja i zastupa Općinu te obavlja slijedeće poslove:

- 1) priprema prijedloge općinskih akata,
- 2) izvršava ili osigurava izvršavanje općih akata predstavničkog tijela,
- 3) usmjerava djelovanje Jedinog upravnog odjela odn. općinskih službi u obavljanju poslova iz javnog djelovanja te nadzire njihov rad,
- 4) upravlja nekretninama i pokretninama u vlasništvu Općine kao i njenim приходima i rashodima u skladu sa zakonom i Statutom,
- 5) odlučuje o stjecanju i otuđivanju općinskih nekretnina i pokretnina i raspolaganju ostalom imovinom u skladu sa Zakonom, Statutom i posebnim propisima,
- 6) imenuje i razrješava predstavnike općine u tijelima javnih ustanova i drugih pravnih osoba,
- 7) utvrđuje prijedlog organizacije Jedinog upravnog odjela Općine odn. stručne službe, te o istom izvještava Vijeće u roku od 8 dana,
- 8) imenuje i razrješava pročelnika Upravnog odjela prema postupku utvrđenog Zakonom,
- 9) imenuje radna tijela u okviru svoje nadležnosti za izvršenje zadataka utvrđenih Zakonom i dr. propisima,

10) obavlja i druge poslove utvrđene Zakonom i Statutom.

U slučaju iz st. 1. t. 5. ovog čl. općinski načelnik može odlučivati o visini pojedinačne vrijednosti do najviše 0,5% iznosa prihoda bez primitaka ostvarenih u prethodnoj godini. Ako je ova vrijednost iznad 1.000.000,00 kn Načelnik može odlučivati najviše do 1.000.000,00 kn, a ako je taj iznos manji od 70.000,00 kn tada može odlučivati najviše do 70.000,00 kn. Stjecanje i otuđivanje nekretnina i pokretnina te raspolaganje ostalom imovinom mora biti planirano u općinskom proračunu i sprovedeno u skladu sa Zakonom.

O stjecanju i otuđenju nekretnina i pokretnina te raspolaganju ostalom imovinom većom od vrijednosti iz prethodnog stavka odlučuje Općinsko vijeće.

Članak 12.

U čl. 35. iza riječi „Zakon“ dodaju se riječi: „na mandat od 4 godine“.

Članak 13.

U čl. 36. st. 1. mijenja se i glasi: „Općinski načelnik i njegov zamjenik odlučuju hoće li svoju dužnost obavljati profesionalno. Rok za dostavu pisane obavijesti iznosi 8 dana od dana stupanja na dužnost. U pravilu svoju dužnost profesionalno može obavljati samo jedan dužnosnik“.

Članak 14.

Čl. 37. mijenja se i glasi: „Predsjednik Općinskog vijeća dužan je dostaviti Statut, proračun i druge opće akte predstojniku Ureda državne uprave u VSŽ radi nadzora zakonitosti rada i općih akata Općinskog vijeća“.

Članak 15.

Iza čl. 42. dodaje se čl. 42.a) koji glasi: „Temeljni financijski akti Općine je proračun. Proračun donosi Općinsko vijeće u skladu s posebnim zakonom. Općinski načelnik kao jedini ovlašteni predlagatelj predlaže Općinskom vijeću donošenje proračuna. Podneseni prijedlog proračuna Načelnik može povući prije izjašnjavanja Vijeća o proračunu u cjelini.“

Članak 16.

Dopunjava se čl. 43. novim st. 4. koji glasi: „Ako se prije početka naredne godine ne donese proračun niti odluka o privremenom financiranju, financiranje se obavlja izvršavanjem redovnih i nužnih izdataka u skladu s posebnim Zakonom“.

Članak 17.

U čl. 44. dodaje se novi stav 4. koji glasi: „Ukupno materijalno i financijsko poslovanje Općine nadzire Općinsko vijeće“.

Članak 18.

Iza čl. 50. dodaju se članci 50 a) koji glasi: „Općinski načelnik i njegov zamjenik mogu se opozvati putem referendumu.

Raspisivanje referendumu za opoziv može predložiti 20% ukupnog broja birača sa područja općine.

Raspisivanje referendumu i druga pitanja provode se sukladno Zakonu.

Odluka o opozivu donesena je ako se na referendumu izjasnila većina birača koji su glasovali, uz uvjet da ta većina iznosi najmanje jednu trećinu ukupnog broja birača upisanih u popis birača.“

Članak 19.

U čl. 51. st. 2 mijenja se i glasi: „Mjesni odbor može se osnovati za jedno naselje ili dio naselja“.

Članak 20.

U čl. 52. dodaje se novi st. 3. koji glasi: „O opravdanosti i potrebi osnivanja mjesnog odbora odlučuje Općinsko vijeće i Načelnik“.

Članak 21.

Ova Odluka stupa na snagu osmog dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 012-03/13-01/01

URBROJ: 2196/06-02-13

Negoslavci, 21.ožujka 2013.godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Milivoj Mišić

Na osnovi članak 11. st. 4. Zakona o otpadu („Narodne novine“ Republike Hrvatske, broj 178/04, 153/05, 111/06, 110/07, 60/08 i 87/09) te članka 19. st. 2. i 8. Statuta Općine Negoslavci – pročišćeni tekst („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 25/09), Općinsko vijeće Općine Negoslavci na svojoj sjednici održanoj 21.ožujka 2013. godine, donosi

ODLUKU

o usvajanju izvještaja o izvršenju Plana gospodarenja otpadom Općine Negoslavci za 2012. godinu

I.

Usvaja se Izvještaj o izvršenju Plana gospodarenja otpadom na području Općine Negoslavci podnesen od strane Načelnika dana 15.03.2013.. godine.

II

Izvještaj o izvršenju Plana gospodarenja otpadom usvaja se u cijelosti i prilaže se uz ovu Odluku.

III

Odluka stupa na snagu danom objave u „Službenom vjesniku Vukovarsko-srijemske županije.“

KLASA: 363-01/13-01/01

URBROJ: 2196/06-02-13

Negoslavci, 21.03.2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Milivoj Mišić

Na osnovi članak 19. Statuta Općine Negoslavci – pročišćeni tekst („Službeni vjesnik Vukovarsko-srijemske županije“ broj 25/09) Općinsko vijeće Općine Negoslavci na svojoj sjednici održanoj 21.03.2013. godine donosi

ZAKLJUČAK

Usvaja se Izvješće o obavljenoj reviziji učinkovitosti naplate prihoda u jedinicama lokalne i područne (regionalne) samouprave u Vukovarsko-srijemskoj županiji za Općinu Negoslavci za 2010. i 2011. godinu od 19.03.2013. godine, Klasa: 041-01/12-05/8, Ur. broj: 613-16-13-87.

Revizija je obavljena od strane Državnog ureda za reviziju, Područni ured Osijek.

KLASA: 041-01/13-01/01

URBROJ: 2196/06-02-13

Negoslavci, 21.03.2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Milivoj Mišić

OPĆINA PRIVLAKA AKTI OPĆINSKOG VIJEĆA

Na temelju članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine" Republike Hrvatske, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11 i 144/12) i članka 31. Statuta Općine Privlaka ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 12/09), a u vezi s člankom 8. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ broj 19/13, Općinsko vijeće Općine Privlaka na sjednici održanoj 28. ožujka 2013. godine, donijelo je

STATUTARNU ODLUKU o izmjenama i dopunama Statuta Općine Privlaka

Članak 1.

U Statutu Općine Privlaka („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 12/09) članak 19. stavak 2. mijenja se i glasi:

Prijedlog za donošenje odluke o raspisivanju referendumu iz stavka 1. ovoga članka može temeljem odredbi zakona i ovog Statuta, podnijeti jedna trećina članova Općinskog vijeća, općinski načelnik, većina vijeća mjesnih odbora na području Općine Privlaka i najmanje 20% ukupnog broja birača upisanih u popis birača Općine Privlaka.

Članak 2.

Članak 20. mijenja se i glasi:

Referendum se može raspisati radi opoziva općinskog načelnika i njegovog zamjenika.

Prijedlog za raspisivanje referendumu radi opoziva općinskog načelnika i njegovog zamjenika može podnijeti najmanje 20% ukupnog broja birača upisanih u popis birača Općine.

Prijedlog mora biti podnesen u pisanom obliku i mora sadržavati osobne podatke i vlastoručni potpis birača.

Općinsko vijeće ne smije raspisati referendum za opoziv općinskog načelnika i njegovog zamjenika prije proteka roka od 12 mjeseci od održavanja izbora ili ranije održanog referendumu za opoziv, kao ni u godini u kojoj se održavanju redovni izbori za općinskog načelnika.

Članak 3.

Članak 21. mijenja se i glasi:

Ako su prijedlog za raspisivanje referendumu podnijeli birači Općinsko vijeće je dužno podneseni prijedlog za raspisivanje referendumu u roku od 8 dana od dana primitka dostaviti središnjem tijelu državne uprave nadležnom za lokalnu i područnu (regionalnu) samoupravu.

Ako središnje tijelo državne uprave nadležno za lokalnu i područnu (regionalnu) samoupravu utvrdi da je prijedlog za raspisivanje referendumu ispravan, Općinsko vijeće će raspisati referendum u roku od 30 dana od dana zaprimanja odluke o ispravnosti prijedloga.

Ako su prijedlog za raspisivanje referendumu za opoziv načelnika i njegovog zamjenika podnijeli birači, Općinsko vijeće dužno je u roku od 60 dana od dana podnošenja prijedloga utvrditi ispravnost prijedloga, a u daljnjem roku od 30 dana od dana utvrđivanja ispravnosti prijedloga donijeti odluku o raspisivanju referendumu.

Ako je raspisivanje referendumu predložila najmanje jedna trećina članova predstavničkog tijela, odnosno ako je raspisivanje referendumu predložio općinski načelnik te ako je raspisivanje referendumu predložila većina vijeća mjesnih odbora na području općine, predstavničko tijelo dužno je izjasniti se o podnesenom prijedlogu te ako prijedlog prihvati, donijeti odluku o raspisivanju referendumu u roku od 30 dana od zaprimanja prijedloga. Općinsko vijeće može raspisati savjetodavni referendum o pitanjima iz svog djelokruga.

Odluka o raspisivanju referendumu donosi se većinom glasova svih članova predstavničkog tijela.

Članak 4.

Članak 24. mijenja se i glasi:

Odluka donesena na referendumu o pitanjima iz članka 19. i 20. ovog Statuta obvezna je za Općinsko vijeće, osim ako se radilo o savjetodavnom referendumu.

Članak 5.

Članak 27. stavak 2. mijenja se i glasi:

Za pravovaljanost izjašnjavanja na zboru građana potrebna je prisutnost najmanje 10% birača upisanih u popis birača mjesnog odbora za čije područje je sazvan zbor građana.

Članak 6.

Članak 31. mijenja se i glasi:

Općinsko vijeće donosi:

- donosi Statut Općine,
- donosi Poslovnik o radu,
- donosi odluku o uvjetima, načinu i postupku gospodarenja nekretninama u vlasništvu Općine,
- donosi proračun i odluku o izvršenju proračuna,
- usvaja godišnje izvješće o izvršenju proračuna,

- donosi odluku o privremenom financiranju,
- odlučuje o stjecanju i otuđenju pokretnina i nekretnina te raspolaganju ostalom imovinom Općine čija pojedinačna vrijednost prelazi 0,5% iznosa prihoda bez primitaka ostvarenih u godini koja prethodi godini u kojoj se odlučuje o stjecanju i otuđenju pokretnina i nekretnina, odnosno raspolaganju ostalom imovinom, a uvijek odlučuje ako vrijednost prelazi 1.000.000 kuna,
- donosi odluku o promjeni granice Općine,
- uređuje ustrojstvo i djelokrug upravnih odjela i službi,
- donosi odluku o kriterijima za ocjenjivanje službenika i načinu provođenja ocjenjivanja,
- osniva javne ustanove, ustanove, trgovačka društva i druge pravne osobe, za obavljanje gospodarskih, društvenih, komunalnih i drugih djelatnosti od interesa za Općinu,
- predlaže glavnoj skupštini odnosno skupštini trgovačkog društva u kojem Općina ima dionice ili udjele u vlasništvu članove upravnog odbora i nadzornog odbora trgovačkog društva,
- odlučuje o davanju suglasnosti za zaduživanje pravnim osobama koje je osnovala Općina ili koje su u većinskom vlasništvu Općine;
- daje prethodne suglasnosti na statute ustanova, ukoliko zakonom ili odlukom o osnivanju nije drugačije propisano,
- donosi odluke o potpisivanju sporazuma o suradnji s drugim jedinicama lokalne samouprave, u skladu sa općim aktom i zakonom,
- raspisuje lokalni referendum,
- bira i razrješava predsjednika i potpredsjednike Općinskog vijeća,
- bira i razrješava predsjednike i članove radnih tijela Općinskog vijeća,
- odlučuje o pokroviteljstvu Općine,
- donosi odluku o kriterijima, načinu i postupku za dodjelu

javnih priznanja i dodjeljuje javna priznanja,

- imenuje i razrješava i druge osobe određene zakonom, ovim Statutom i posebnim odlukama Općinskog vijeća,
- donosi odluke i druge opće akte koji su mu stavljeni u djelokrug zakonom i podzakonskim aktima.

Članak 7.

U članak 32. stavak 2. se briše.

Članak 8.

Članak 34. mijenja se i glasi:

Općinsko vijeće ima predsjednika i dva potpredsjednika.

Jedan potpredsjednik se bira iz redova predstavničke većine, a drugi iz reda predstavničke manjine, na njihov prijedlog.

Dužnost predsjednika i potpredsjednika vijeća je počasna i za njezino obavljanje obnašatelji dužnosti ne primaju plaću. Predsjednik i potpredsjednici imaju pravo na naknadu, sukladno posebnoj odluci Općinskog vijeća.

Članak 9.

Članak 47. mijenja se i glasi:

Općinski načelnik je nositelj izvršne vlasti u Općini.

Mandat općinskog načelnika je četiri godine.

Mandat općinskog načelnika počinje prvog radnog dana koji slijedi danu objave konačnih rezultata izbora i traje do prvog radnog dana koji slijedi danu objave konačnih rezultata izbora novoga općinskog načelnika.

Općinski načelnik:

- priprema prijedloge općih akata;
- izvršava i osigurava izvršavanje općih akata Općinskog vijeća;
- utvrđuje prijedlog proračuna Općine i izvršenje proračuna;
- upravlja imovinom Općine u skladu sa zakonom, ovim Statutom i općim aktima Općinskog vijeća;
- odlučuje o stjecanju i otuđenju pokretnina i nekretnina Općine čija pojedinačna vrijednost ne prelazi 0,5% iznosa prihoda bez primitaka ostvarenih u godini koja prethodi godini u kojoj se odlučuje o stjecanju i otuđivanju pokretnina i nekretnina, a najviše do 1.000.000,00 kuna, ako je stjecanje i otuđivanje planirano

- u proračunu i provedeno u skladu sa zakonskim propisima;
- upravlja prihodima i rashodima Općine;
- upravlja raspoloživim novčanim sredstvima na računu proračuna Općine;
- donosi pravilnik o unutarnjem redu za upravna tijela Općine;
- imenuje i razrješava pročelnike upravnih tijela;
- imenuje i razrješava unutarnjeg revizora;
- utvrđuje plan prijema u službu u upravna tijela Općine;
- predlaže izradu prostornog plana kao i njegove izmjene i dopune;
- razmatra i utvrđuje konačni prijedlog prostornog plana;
- imenuje i razrješava upravitelja vlastitog pogona;
- donosi odluku o objavi prikupljanja ponuda ili raspisivanju natječaja za obavljanje komunalnih djelatnosti;
- sklapa ugovor o koncesiji za obavljanje komunalnih djelatnosti;
- donosi odluku o objavi prikupljanja ponuda ili raspisivanju natječaja za obavljanje komunalnih djelatnosti na temelju ugovora i sklapa ugovor o povjeravanju poslova;
- daje prethodnu suglasnost na izmjenu cijena komunalnih usluga;
- imenuje i razrješuje predstavnike Općine u tijelima javnih ustanova, trgovačkih društava i drugih pravnih osoba kojima je Općina osnivač;
- do kraja ožujka tekuće godine podnosi Općinskom vijeću izvješće o izvršenju Programa održavanja komunalne infrastrukture i Programu gradnje objekata i uređaja komunalne infrastrukture za prethodnu godinu;
- provodi postupak natječaja i donosi odluku o najpovoljnijoj ponudi za davanje u zakup poslovnog prostora u vlasništvu Općine u skladu s posebnom odluku Općinskog vijeća o poslovnim prostorima;
- donosi odluku o uređenju prometa i parkiranja na području Općine;

- organizira zaštitu od požara na području Općine i vodi brigu o uspješnom provođenju i poduzimanju mjera za unapređenje zaštite od požara;
- usmjerava djelovanje upravnih odjela i službi Općine u obavljanju poslova iz samoupravnog djelokruga Općine, odnosno poslova državne uprave, ako su preneseni Općinu;
- nadzire rad upravnih odjela i službi u samoupravnom djelokrugu i poslovima državne uprave;
- daje mišljenje o prijedlozima koje podnose drugi ovlašteni predlagatelji;
- obavlja nadzor nad zakonitošću rada tijela mjesnih odbora te
- obavlja i druge poslove predviđene ovim Statutom i drugim propisima.

Članak 10.

Članak 50. mijenja se i glasi:

Općinski načelnik u obavljanju poslova iz samoupravnog djelokruga Općine:

- ima pravo obustaviti od primjene opći akt Općinskog vijeća, ako ocijeni da je tim aktom povrijeđen zakon ili drugi propis te zatražiti od Općinskog vijeća da u roku od 8 dana otkloni uočene nedostatke. Ako Općinsko vijeće to ne učini, općinski načelnik je dužan bez odgode o tome obavijestiti predstojnika ureda državne uprave u Vukovarsko-srijemskoj županiji,
- ima pravo obustaviti od primjene akt mjesnog odbora ako ocijeni da se tim aktom povređuje zakon, Statut ili opći akti koje je donijelo Općinsko vijeće.

Članak 11.

Ova Statutarna odluka stupa na snagu osmog dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 021-05/13-01/02

URBROJ: 2188/09-01-13-2

Privlaka, 28. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Antun Grčević

OPĆINA STARI JANKOVCI

AKTI OPĆINSKOG NAČELNIKA

Na temelju članka 86. Zakona o prostornom uređenju i gradnji („Narodne novine“ Republike Hrvatske, broj 76/07, 38/09, 55/11, 90/11 i 50/12) i Odluke o izradi urbanističkog plana uređenja „RIT“ u Starim Jankovcima („Službeni vjesnik“ Vukovarsko – srijemske županije, broj 12/12), općinski načelnik Općine Stari Jankovci,

OBJAVLJUJE JAVNU RASPRAVU

O PRIJEDLOGU URBANISTIČKOG PLANA UREĐENJA „RIT“ U STARIM JANKOVcima

1. Javna rasprava o prijedlogu urbanističkog plana uređenja „RIT“ u Starim Jankovcima trajat će od 2.5.2013. do 31.5.2013. godine.

Za vrijeme trajanja javne rasprave za sve zainteresirane osobe osiguran je javni uvid u prijedlog urbanističkog plana uređenja „RIT“ Stari Jankovci u prostorijama Općine Stari Jankovci svaki radni dan od 7:00 do 15:00 sati.

Na javnom uvidu izloženi su tekstualni i grafički dijelovi te Sažetak za javnost Plana.

2. U vrijeme trajanja javne rasprave organizira se javno izlaganje za građanstvo i udruge građana, mjesne odbore, predstavnike nadležnih državnih tijela i tijela jedinica lokalne i područne (regionalne) samouprave, pravne osobe s javnim ovlastima i ostala stručna tijela održati će se 16.5.2013. godine u 13:00 sati u upravnoj zgradi Općine Stari Jankovci na adresi: Dr. F. Tuđmana 1.

3. Poziv za sudjelovanje u javnoj raspravi uputit će se nadležnim tijelima i osobama određenim posebnim propisima.

4. Primjedbe i prijedlozi na prijedlog urbanističkog plana uređenja „RIT“ u Starim Jankovcima mogu se za vrijeme trajanja javne rasprave upisati u Knjigu primjedbi koja je izložena uz prijedlog Plana, predati u pisanom obliku preko urudžbenog zapisnika ili poštom zaključno s danom 31.5.2013. godine na adresu Općina Stari Jankovci, Dr. F. Tuđmana 1.

5. Primjedbe i prijedlozi koji nisu čitko napisani, potpisani i dostavljeni u roku, neće se uzeti u obzir u pripremi izvješća o javnoj raspravi.

KLASA: 026-04/13-138/01

URBROJ: 2188/10-02-13-01

Stari Jankovci, 18. travnja 2013. godine

OPĆINSKI NAČELNIK
Ivo Lozić

Na temelju članka 84. Zakona o prostornom uređenju i gradnji ("NN", br. 76/07, 38/09, 55/11 90/11 i 50/12) članka 47. Statuta Općine Stari Jankovci ("Službeni vjesnik" Vukovarsko – srijemske županije, broj 4/13.), dana 18. travnja 2013. godine, općinski načelnik donosi sljedeći

ZAKLJUČAK

o utvrđivanju Prijedloga urbanističkog plana uređenja „RIT“ u Starim Jankovcima

Članak 1.

Sukladno stavku 6. članku 83. Zakona o prostornom uređenju i gradnji nije provedena prethodna rasprava.

Utvrđuje se Prijedlog urbanističkog plana uređenja „RIT“ u Starim Jankovcima (u daljnjem tekstu : Prijedlog Plana).

Prijedlog Plana sadrži tekstualni i grafički dio Plana, te Sažetak za javnost.

Članak 2.

Prijedlog Plana se upućuje u javnu raspravu. Javna rasprava s javnim uvidom trajat će trideset (30) dana u vremenu od 2.5.2013. do 31.5.2013. godine.

Članak 3.

Prijedlog Plana (tekstualni dio) bit će izložen u upravnoj zgradi Općine Stari Jankovci, Dr. F. Tuđmana 1, Stari Jankovci svakim danom od 7:00 do 15:00 sati.

Članak 4.

Tijekom trajanja javne rasprave bit će organizirano javno izlaganje Prijedloga Plana u upravnoj zgradi Općine Stari Jankovci, Dr. F. Tuđmana 1, Stari Jankovci, dana 16. 5. 2013. god., u 13:00 sati.

Članak 5.

Pisana očitovanja, prijedlozi i primjedbe na Prijedlog Izmjena i dopuna plana mogu se dostaviti u Jedinstveni upravni odjel Općine Stari Jankovci, Dr. F. Tuđmana 1. 32241 Stari Jankovci do isteka roka javne rasprave, odnosno do 31.5. 2013. godine.

Članak 6.

Općinski načelnik se obvezuje:

- Po donošenju ovog Zaključka, o njegovom sadržaju i trajanju javne rasprave izvijestiti sredstva javnog priopćavanja (službeno glasilo, novine, radio, web stranice i sl.). Obavijest o javnoj raspravi mora se objaviti najkasnije osam (8) dana prije početka javne rasprave.
- Uputiti posebnu pisanu obavijest o donošenju ovog Zaključka s pozivom na javno izlaganje, tijelima opisanim u članku 87. Zakona.

Članak 7.
Ovaj Zaključak obvezno se objavljuje u
„Službenom vjesniku“ Vukovarsko – srijemske
županije.

KLASA: 026-04/13-138/01
URBROJ: 2188/10-02-13-02
Stari Jankovci, 18. travnja 2013. godine

OPĆINSKI NAČELNIK
Ivo Lozić

OPĆINA ŠTITAR AKTI OPĆINSKOG VIJEĆA

Na temelju članka 35. Statuta Općine Štitar („Službeni vjesnik Vukovarsko-srijemske županije, broj 14/09), Općinsko vijeće Općine Štitar na 29. sjednici održanoj dana 12. travnja 2013. godine u Županji donijelo je

ODLUKU

**o davanju suglasnosti o potpisivanju pisma
namjere
o suradnji na provedbi Projekta
„Sustav prikupljanja i odvodnje otpadnih
voda i uređaj
za pročišćavanje otpadnih voda aglomeracije
Županja“ (EU Projekt)**

Članak 1.

Odobrava se načelniku Općine Štitar da potpiše pismo namjere o suradnji na provedbi Projekta „Sustav prikupljanja i odvodnje otpadnih

voda i uređaj za pročišćavanje otpadnih voda aglomeracije Županja“ (EU Projekt).

Članak 2.

Ova Odluka stupa na snagu danom objave u „Službenom vjesniku Vukovarsko-srijemske županije“.

KLASA: 325-01/13-01/02
URBROJ: 2212/09-01-13-2
Županja, 12. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Mato Kopic

OPĆINA TORDINCI

AKTI OPĆINSKOG VIJEĆA

Temeljem članka 28. stavak 1. alineja 1. Zakona o zaštiti i spašavanju („Narodne novine“ Republike Hrvatske, broj 174/04,79/07, 38/09,127/10), a na prijedlog Zapovjedništva zaštite i spašavanja Općine Tordinci, Općinsko vijeće Općine Tordinci na sjednici održanoj dana 7. ožujka 2013. godine, donijelo je:

SMJERNICE za organizaciju i razvoj sustava zaštite i spašavanja na području Općine Tordinci u 2013. godini

Članak 1.

Sukladno razmjeru opasnosti, prijetnji i posljedica nesreća, većih nesreća i katastrofa utvrđenih Procjenom ugroženosti ljudi, okoliša kao i ravnomjernog razvoja svih nositelja sustava zaštite i spašavanja (civilna zaštita, vatrogasne postrojbe i zapovjedništva, udruga građana od značaja za zaštitu i spašavanja, službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti), donose se smjernice za organizaciju i razvoj sustava za zaštitu i spašavanje u 2013. godini.

Članak 2.

Smjernice se odnose na slijedeće subjekte:

1. CIVILNA ZAŠTITA (zapovjedništvo zaštite i spašavanja, zapovjedništvo civilne zaštite, općinska postrojba civilne zaštite opće namjene)

Sukladno Procjeni ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša od djelovanja prirodnih i tehničko-tehnoloških nesreća i katastrofa, te ratnih djelovanja i terorizma, Plan zaštite i spašavanja koji proizlazi iz narečene Procjene, Srednjoročnom planu razvoja, osobnom i materijalnom sklopu, te usklađeno s osiguranim financijskim sredstvima u proračunu, a s ciljem razvoja vlastitih sposobnosti djelovanja službe i pravnih osoba kojima je zaštita i spašavanje ljudi i materijalnih dobara redovita djelatnost, za zapovjedništva i postrojbe i civilne zaštite izvršiti nabavku

- dvije odore sa znakovljem za pripadnike Postrojbe Civilne zaštite opće namjene Općine Tordinci.

U cilju osiguranja uvjeta za provođenje evakuacije zbrinjavanja i sklanjanja ljudi i materijalnih dobara u 2013. godini utvrditi postojeće smještajne kapacitete na području Općine i načiniti pregled istih.

2. VATROGASTVO (vatrogasna zapovjedništva i postrojbe)

Za vatrogasne postrojbe sa područja Općine, sukladno njenim vlastitim programima i razvojnim projektima u Proračunu su osigurana sredstva

- nabava vatrogasne opreme
- stručno osposobljavanje
- sustav organizacije i djelovanja
- dežurstva i sl.

3. SKLONIŠTA

Na području Općine nema izgrađenih skloništa osnovne, pojačane i dopunske zaštite, te za tu namjenu nisu planirana sredstva iz Proračuna, a za prilagodbu podrumskih i smještajnih kapaciteta u javnim objektima nema potrebe za izdvajanjem sredstava iz Proračuna jer su ista u funkciji za predviđene namjene.

4. UDRUGE GRAĐANA OD ZNAČAJA ZA ZAŠTITU I SPAŠAVANJE

Na području Općine Tordinci ne egzistira niti funkcionira niti jedna udruga ove vrste.

5. SLUŽBE I PRAVNE OSOBE KOJE SE ZAŠTITOM I SPAŠAVANJEM BAVE U OKVIRU REDOVNE DJELATNOSTI

Od pravnih službi nije aktivna niti jedna, te u Proračunu nije potrebno osigurati sredstva za rad istih u 2013. godini.

Liječnik opće prakse radi redovito u mjesnoj ambulanti u Tordincima koja pokriva sva naselja Općine Tordinci.

Veterinarska služba djeluje u naselju Tordinci koja pokriva sva naselja Općine Tordinci.

Skrb o čistoći groblja i javnih površina Općina Tordinci održava u okviru vlastitog pogona.

Sva naselja opskrbljena su pitkom vodom iz vodoopskrbnog sustava koji održava Vinkovački vodovod i kanalizacija.

Članak 3.

Sastavni dio Smjernica je Izvod iz proračuna Općine Tordinci.

Članak 4.

Ove smjernice stupaju na snagu osmi dan od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 026-02/13-01/34

URBROJ: 2188/13-13-01

Tordinci, 7. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Marin Belić, ing. polj.

**IZVOD IZ PRORAČUNA O VISINI OSIGURANIH SREDSTAVA
za organizaciju i razvoj sustava zaštite i spašavanja u 2012. godini**

Red.	OPIS POZICIJE	REALIZIRANO	PLANIRANO
	Broj	u 2012. godini	u 2013. godini
1.	ZAPOVJEDNIŠTVO	0,00	0,00
	(civilna zaštita)		
2.	VATROGASTVO		
	Zaštita od požara	384.856,51	100.000,00
SVEUKUPNO			
	ZA SUSTAV ZAŠTITE I SPAŠAVANJA	0,00	0,00

Temeljem članka 28. stavak Zakona o zaštiti i spašavanju („Narodne novine“ Republike Hrvatske broj 174/04 i 79/07, 38/09 i 127/10), članka 33. Statuta Općine Tordinci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/09) a na prijedlog Općinskog načelnika, Općinsko vijeće općine Tordinci na sjednici održanoj dana 7. ožujka 2013. godine, donijelo je:

**ANALIZU STANJA
SUSTAVA ZAŠTITE I SPAŠAVANJA NA
PODRUČJU OPĆINE TORDINCI U 2012.
GODINI**

UVOD

Sustav zaštite i spašavanja je oblik pripremanja i sudjelovanja sudionika zaštite i spašavanja u reguliranju na katastrofe i velike nesreće, te ustrojavanja, pripremanja i sudjelovanja operativnih snaga zaštite i spašavanja u prevenciji, reagiranju na katastrofe i otklanjanju mogućih uzroka i posljedica katastrofe.

Jedinice lokalne i područne (regionalne) samouprave u okviru svojih prava i obveza utvrđenih Ustavom i zakonom uređuju, planiraju, organiziraju, financiraju i provode zaštitu i spašavanje.

Člankom 28. Zakona o zaštiti i spašavanju („Narodne novine“ Republike Hrvatske, broj 174/04 i 79/07, 38/09 i 127/10) definirano je da predstavnička tijela jedinica lokalne i područne (regionalne) samouprave najmanje jednom godišnje ili pri donošenju proračuna, razmatraju i analiziraju stanje sustava zaštite i spašavanja, donose smjernice za organizaciju i razvoj istog na svom području, utvrđuju izvore i način financiranja, te obavljaju i druge poslove zaštite i spašavanja utvrđene zakonom.

**STANJE SUSTAVA ZAŠTITE I
SPAŠAVANJA**

Dosadašnje stanje organiziranosti sustava zaštite i spašavanja na području Općine Tordinci karakterizira činjenica da je isti do donošenja Zakona o zaštiti i spašavanju („Narodne novine“ Republike Hrvatske, broj 174/04) bio organiziran i provođen sukladno odredbama Zakona o unutarnjim poslovima, koje su se odnosile na civilnu zaštitu, te Zakona o zaštiti od požara, Zakona o vatrogastvu, Zakona o zaštiti od elementarnih nepogoda i podzakonskim propisima donesenim temeljem navedenih zakona.

Do donošenja Zakona o zaštiti i spašavanju Općina Tordinci je donijela i provodila slijedeće akte iz područja zaštite i spašavanja:

1. Procjenu ugroženosti od požara i tehnoloških eksplozija za Općinu Tordince koju je Općinsko vijeće donijelo na svojoj sjednici održanoj dana 12. veljače 2004. godine;
2. Plan zaštite od požara za Općinu Tordinci koji je Općinsko vijeće Općine Tordinci usvojilo na sjednici održanoj dana 12. veljače 2004. godine;
3. Odluku o osnivanju Povjerenstva za procjenu šteta od elementarnih nepogoda;
4. Rješenje o osnivanju Zapovjedništva zaštite i spašavanja;
5. Rješenje o osnivanju Zapovjedništva civilne zaštite;
6. Zaključak o potvrđivanju zapovjednika DVD Tordinci, DVD Antin i DVD Korod.

U periodu od stupanja na snagu Zakona o zaštiti i spašavanju, ustrojavanjem i organizacijom rada Državne uprave za zaštitu i spašavanje, osnivanjem Područnog ureda u Vukovaru, te donošenja novih podzakonskih propisa na temelju Zakona o zaštiti i spašavanju,

Općina Tordinci je izradila i donijela slijedeće akte:

- Rješenje o imenovanju Stožera zaštite i spašavanja Općine Tordinci
- Rješenje o izmjenama i dopunama Rješenja o imenovanju Stožera zaštite i spašavanja
- Program rada Stožera zaštite i spašavanja
- Plan operativne provedbe programa aktivnosti zaštite od požara za području Općine Tordinci.
- Plan zaštite i spašavanja i plan civilne zaštite za Općinu Tordinci

Općina Tordinci je kroz proteklu godinu u zakonskom propisanom opsegu financirala troškove zaštite i spašavanja što potvrđuju nalazi inspekcijskih službi u obavljenim redovitim i izvanrednim nadzorima.

STANJE PO VAŽNIJIM SASTAVNICAMA SUSTAVA ZAŠTITE I SPAŠAVANJA

U periodu od stupanju na snagu Zakon o zaštiti i spašavanju, ustrojavanjem i organizacijom rada Državne uprave za zaštitu i spašavanje, osnivanjem Područnog ureda za zaštitu i spašavanje u Vukovaru, te donošenja novih podzakonskih propisa na temelju Zakona o zaštiti i spašavanju, Općina Tordinci je izradila i donijela slijedeće akte:

- Odluka o imenovanju Stožera zaštite i spašavanja Općine Tordinci
- Procjenu ugroženosti stanovništva, materijalnih i kulturnih dobara od djelovanja prirodnih, tehničko-tehnoloških nesreća i katastrofa, te raznih djelovanja i terorizma
- Odluka o ustroju i veličini postrojbe-tima civilne zaštite opće namjene

1. CIVILNA ZAŠTITA

STOŽER ZAŠTITE I SPAŠAVANJA

Rješenjem o imenovanju Stožera zaštite i spašavanja Općine Tordinci, temeljem Zakona o zaštiti i spašavanju i Pravilnika o pozivanju, mobilizaciji i aktiviranju operativnih snaga za zaštitu i spašavanje u Stožer zaštite i spašavanja imenovani su:

1. Mirna Penava, za zapovjednika (Pročelnica Jedinstvenog upravnog odjela)
2. DMITAR VIŠNJIĆ, za člana (voditelj PP Markušica)
3. MILAN MIJALJICA, za člana (djelatnik Odjela za preventivu, planiranje i nadzor)
4. DOMINKO JOŽIĆ, za člana (zapovjednik DVD Tordinci)
5. DAVOR ADŽIĆ, za člana (zapovjednik tima CZ opće namjene)

6. ŽIVKO ADŽIĆ, za člana (zadužen za mjeru CZ evakuacije)
7. HRVOJE ŠAVANJKA, za člana (zadužen za mjeru CZ sklanjanje)
8. ŽELJKO LUKADINOVIĆ, za člana (zadužen za mjeru CZ zbrinjavanje)

Stožer zaštite i spašavanja osniva se za upravljanje i usklađivanje aktivnosti operativnih snaga i ukupnih ljudskih i materijalnih resursa zajednice u slučaju neposredne prijetnje, katastrofe i velike nesreće s ciljem sprječavanja, ublažavanja i otklanjanja posljedica katastrofe i velike nesreće.

Stožer zaštite i spašavanja Općine Tordinci održao je sjednicu na kojoj je usvojen Plan rada Zapovjedništva i donesene Smjernice za daljnji rad koje temeljno obuhvaćaju stvaranje uvjeta za provođenje:

- kontinuiranog preventivnog rada svih članova
- osiguravaju dvosmjerne komunikacije prema tijelu kojeg predstavlja član uskladenog djelovanja na zajedničkom cilju svladavanja krize
- stvaranje stručnih timova u nadležnosti tijela kojeg predstavlja član io kontinuirana priprema baze podataka raspoloživih resursa
- pravovremenog reagiranja i odlučivanja
- kontinuiranog osposobljavanja i uvježbavanja
- kontinuiranog ažuriranja podataka o članovima

Na sjednici je razmatran prijedlog financiranja sustava zaštite i spašavanja za 2012. godinu, utvrđeni nositelji zadaća na izradi Programa rada na izradi Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara i Plana Zaštite i spašavanja, nositelji zadaća za izradu Izvješća o stanju sustava zaštite i spašavanja te predložene mjere zaštite i spašavanja u svezi moguće pojeve suše na području Općine Tordinci i mjere zaštite i spašavanja u zimskom periodu.

ZAPOVJEDNIŠTVO CIVILNE ZAŠTITE

Rješenjem o imenovanju Zapovjedništva civilne zaštite Općine Tordinci, temeljem Zakona o zaštiti i spašavanju i Pravilnika o pozivanju, mobilizaciji i aktiviranju operativnih snaga za zaštitu i spašavanje u Zapovjedništvo CZ imenovani su:

- JOSIP MALETIĆ, Općinski načelnik Općine Tordinci, za zapovjednika
- ILIJA MARIĆ, za člana
- JOSIP DRAGUN, za člana
- IVICA BOŽIĆ, za člana
- IVAN KNEZović, za člana

Zapovjedništvo civilne zaštite Općine Tordinci se poziva i aktivira u slučaju neposredne prijetnje, katastrofe i velike nesreće na području Općine Tordinci, za zapovijedanje aktivnostima, snagama i sredstvima civilne zaštite.

POSTROJBE CIVILNE ZAŠTITE, POVJERENICI CIVILNE ZAŠTITE I VODITELJI SKLONIŠTA

Ustroj i broj pripadnika organiziranih snaga civilne zaštite Općine Tordinci određen je temeljem važeće Procjene ugroženosti pučanstva i materijalnih dobara od opasnosti i posljedica prirodnih tehničko-tehnoloških i ekoloških nesreća te ratnih razaranja na području Općine Tordinci i privremenog ustroja organiziranih snaga civilne zaštite na području Vukovarsko-srijemske županije.

PREVENTIVA I PLANOVI CZ

Do donošenja nove Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara i Planova zaštite i spašavanja za područje Općine Tordinci primjenjivat će se:

- a) Procjena ugroženosti civilnog stanovništva i materijalnih dobara od mogućeg nastanka prirodnih i civilizacijskih katastrofa;
- b) Plan djelovanja civilne zaštite;
- c) Plan mobilizacije civilne zaštite;
- d) Privremeni ustroj organizacijskih snaga civilne zaštite na području Vukovarsko-srijemske županije;

Općinski načelnik je uredio način utvrđivanja naknade vlasniku za privremeno oduzete pokretne radi provedbe mjera zaštite i spašavanja ili koji je privremeno ograničen u izvršavanju svog vlasničkog prava, te način utvrđivanja naknade štete ako je pri tome pokretina oštećena ili uništena.

Za angažiranje pokretna tj. materijalno-tehničkih sredstava pravnih osoba u slučaju velikih nesreća i katastrofa, Općinski načelnik, odnosno Stožer zaštite i spašavanja koristi tehničku službu iz sastava djelatnog osoblja Općinske uprave Općine Tordinci.

U sklopu programa edukacije stanovništva o sastavu zaštite i spašavanja i podizanju razine opće kulture ljudi o zaštiti i spašavanju na području Općine Tordinci, Općinski načelnik, odnosno stručne službe Općine Tordinci su provodile upoznavanje građana s izvanrednim situacijama i postupcima osobne i uzajamne pomoći te pridržavanju naredenih mjera i postupaka operativnih snaga zaštite i spašavanja ako do istih dođe.

Građani su također upoznati o uvođenju i značaju jedinstvenog broja za hitne pozive 112, a vlasnici i korisnici objekata u kojima se okuplja veći broj ljudi o postavljanju na vidljivom mjestu na svojim objektima obavijesti o novim znakovima za uzbunjivanje.

Upoznavanje građana provodeno je putem javnog informiranja te kroz rad mjesnih odbora i drugih institucija Općine Tordinci.

SKLONIŠTA

Da bi se posljedice ugrožavanja ljudi, materijalnih dobara i okoliša smanjile na najmanju moguću mjeru, potrebno je uspostaviti optimalan odgovor na ugrožavanja sa stanovišta prostornog planiranja, uređenja, organizacije, razvoja i izgradnje prostora te je neophodno i mjere zaštite i spašavanja postaviti integralno, u svim vrstama učešća u prostornom planiranju.

Općina Tordinci je obvezna na svom području osigurati uvjete za sklanjanje ljudi, materijalnih, kulturnih i drugih dobara, pa je stoga Općinsko vijeće Općine Tordinci radi osiguranja gradnja skloništa unutar područja Općine Tordinci Planom urbanističkih mjera zaštite od elementarnih nepogoda i ratnih opasnosti, propisalo kriterije za gradnju skloništa na području Općine Tordinci.

2. VATROGASTVO

Vatrogasna postrojba DVD Tordinci, DVD Korod i DVD Antin djeluje na području Općine Tordinci.

Općinsko vijeće Općine Tordinci svojim Proračunom za 2013. godinu osiguralo je sredstva u iznosu od 100.000,00 kuna.

Općina Tordinci je osigurala sredstva za provedbu Plana motrenja, čuvanja i ophodnje građevina i površina otvorenog prostora za koje prijeto povećana opasnost od nastajanja i širenja požara za Općinu Tordinci.

Na temelju iznesenog, može se konstatirati da DVD Tordinci zadovoljava sve kriterije koji su propisani Zakonom i podzakonskim aktima.

Također se može istaći da su vatrogasne postrojbe (profesionalne i dobrovoljne) efikasno obavljale sve zadaće u protekloj godini, što je rezultiralo uspješnim stanjem protupožarne zaštite.

3. UDRUGE GRAĐANA OD ZNAČAJA ZA ZAŠTITU I SPAŠAVANJE

Stožer zaštite i spašavanja Općine Tordinci je konstatirao da na području općine Tordinci nema registriranih udruga građana od značaja za zaštitu i spašavanje.

4. SLUŽBE I PRAVNE OSOBE KOJE SE BAVE ZAŠTITOM I SPAŠAVANJEM U OKVIRU REDOVNE DJELATNOSTI

Službe i pravne osobe koje se zaštitom i spašavanjem bave u okviru redovne djelatnosti predstavljaju okosnicu sustava zaštite i spašavanja na području Općine Tordinci. Službe i pravne osobe koje imaju zadaće u sustavu zaštite i spašavanja, a osobito one u vlasništvu Općine Tordinci, imaju obvezu uključivanja u sustav zaštite i spašavanja kroz redovnu djelatnost, posebno u slučajevima angažiranja prema Planu djelovanja civilne zaštite.

Utvrđeni su načini dogradnje i jačanje djela njihovih sposobnosti koji su posebno značajni za sustav zaštite i spašavanja.

Mora se posebno naglasiti uloga i aktivnosti prilikom angažiranja na poslovima zaštite i spašavanja:

- Doma zdravlja Vinkovci
- Hitne medicinske pomoći Vinkovci,
- Županijskog nastavnog zavoda za zaštitu zdravlja Vinkovci,
- Hrvatske šume Vinkovci,
- „Landia“ d.o.o.,
- Dobrovoljnog vatrogasnog društva Tordinci, Korod i Antin,
- PZ TORDA,
- PZ KOROĐ,
- ŽC 112.

ZAKLJUČAK

Temeljem ove analize stanja sustava zaštite i spašavanja Općine Tordinci u 2012. godini treba utvrditi potrebne aktivnosti, pravce djelovanja i financijska sredstva s ciljem što kvalitetnijeg razvoja istog.

KLASA: 026-02/13-01/30

URBROJ: 2188/13-13-01

Tordinci, 7. ožujka 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Marin Belić, ing. polj

Na temelju članka 18. Statuta Općine Tordinci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 8/05 i 17/05), Općinsko vijeće Tordinci na sjednici održanoj 27. siječnja 2012. godine, donosi

ODLUKU

kojom se potvrđuju imenovani zapovjednici vatrogasnih postrojbi

Članak 1.

Ovom Odlukom Općinsko vijeće Općine Tordinci potvrđuje imenovane zapovjednike vatrogasnih postrojbi na izbornim skupštinama DVD-a Tordinci, Antin i Korod i to:

1. **DOMINKO JOŽIĆ - DVD Tordinci**
2. **ATILA AMBRUŠ - DVD Korod**
3. **ANTUN KOVAČEVIĆ - DVD Antin**

Članak 2.

Ova Odluka stupa na snagu danom objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 214-01/12-01/60

URBROJ: 2188/13-12-01

Tordinci 27. siječnja 2012. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Marin Belić, ing. polj

Temeljem članka 39. i 43. Zakona o proračunu („Narodne novine“ Republike Hrvatske, broj 87/08) i članka 33. Statuta Općine Tordinci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/09), Općinsko vijeće Općine Tordinci, na sjednici održanoj 21. prosinca 2012. godine, donosi:

IZMJENE I DOPUNE PRORAČUNA OPĆINE TORDINCI ZA 2012. GODINU

I DIO

Članak 1.

U Proračunu Općine Tordinci za 2012. godinu, članak 1. mijenja se i glasi:

	2012.	NOVI PLAN
A. RAČUN PRIHODA I RASHODA		
Prihodi poslovanja	4.223.000,00	4.197.000,00
Prihodi od prodaje nefinancijske imovine	10.000,00	32.500,00
Rashodi poslovanja	2.621.000,00	3.886.500,00
Rashodi za nabavu nefinancijske imovine	1.272.000,00	258.000,00
RAZLIKA – MANJAK	340.000,00	85.000,00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA		
Primici od financijske imovine i zaduživanja	0,00	500.000,00
Izdaci za financiranje imovine i otplate zajmova	350.000,00	585.000,00
NETO ZADUŽIVANJE/FINANCIRANJE	-350.000,00	-85.000,00
C. RASPOLOŽIVA SREDSTVA IZ PRETHODNE GODINE (VIŠAK PRIHODA I REZERVIRANJA)		
Vlastiti prihodi	10.000,00	0,00
VIŠAK/MANJAK+NETO ZADUŽ./FINANC.+RASPOLOŽIVA SRED. IZ PRET. GOD.	0,00	0,00

Članak 2.

Proračun Općine Tordinci za 2012. godinu mijenja se i glasi:

Prihodi i izdaci Proračuna utvrđuju se u Bilanci prihoda i izdataka za 2012 godinu, mijenjaju se i utvrđuju novim iznosima kako je to iskazano u Bilanci koja je sastavni dio ovih izmjena i dopuna.

OPĆINA TORDINCI		
I IZMJENE I DOPUNE PRORAČUNA ZA 2012. GODINU		
OPĆI DIO		
	2012.	NOVI PLAN
A. RAČUN PRIHODA I IZDATAKA		
6. Prihodi poslovanja	4,223,000.00	4,197,000.00
7. Prihodi od prodaje nefinancijske imovine	10,000.00	32,500.00
3. Rashodi poslovanja	2,621,000.00	3,886,500.00
4. Rashodi za nabavu nefinancijske imovine	1,272,000.00	258,000.00
RAZLIKA - MANJAK	340,000.00	85,000.00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA		
8. Primici od financijske imovine i zaduživanja	0.00	500,000.00
5. Izdaci za financiranje imovine i otplate zajmova	350,000.00	585,000.00
NETO ZADUŽIVANJE/FINANCIRANJE	-350,000.00	-85,000.00
C. RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINE (VIŠAK PRIHODA I REZERVIRANJA)		
9. Vlastiti prihodi	10,000.00	0.00

VIŠAK /MANJAK + NETO ZADUŽIVANJA/FINANCIRANJA+ RASPOLOŽIVA SREDSTVA IZ PRET.GOD							
			0.00	0.00			
05	06	07	BR.	VRSTA PRIHODA /IZDATAKA	Plan 2012.	Novi plan	INDEX
A. RAČUN PRIHODA IRASHODA							
			6.	Prihodi poslovanja	4,223,000.00	4,197,000.00	99.38
			61	Prihodi od poreza	1,754,000.00	2,136,000.00	121.78
			611	Porez iprirez na dohodak	1,607,000.00	2,057,000.00	128.00
			613	Porezi na imovinu	130,000.00	50,000.00	38.46
			614	Porezi na robu i usluge	17,000.00	29,000.00	170.59
			63	Pomoći	1,840,000.00	1,184,000.00	64.35
			633	Pomoći iz proračuna	1,840,000.00	1,184,000.00	64.35
			64	Prihodi od imovine	340,000.00	334,000.00	98.24
			641	Administrativne (upravne) pristojbe		1,000.00	
06			642	Prihodi od nefinancijskeimovine	340,000.00	333,000.00	97.94
			65	Prihodi od administrativnih pristojbi i po posebnim propisima	289,000.00	523,000.00	180.97
			651	Administrativne (upravne) pristojbe	7,000.00	15,000.00	214.29
			652	Prihodi po posebnim propisima	122,000.00	258,000.00	211.48
			653	Komunalni doprinosi i druge naknade	160,000.00	250,000.00	156.25
			66		0.00	20,000.00	0.00
					0.00	20,000.00	0.00
			7	Prihodi od prodaje nefinancijske imovine	10,000.00	32,500.00	325.00

72	Prihodi od prodaje neproizvedene imovine	10,000.00	32,500.00	325.00
723	Prihodi od prodaje materijalne imovine	10,000.00	32,500.00	325.00
3	Rashodi poslovanja	2,621,000.00	3,886,500.00	148.28
31	Rashodi za zaposlene	360,500.00	824,000.00	228.57
311	Plaće	300,000.00	715,000.00	238.33
312	Ostali rashodi za zaposlene	10,000.00	0.00	0.00
313	Doprinosi na plaće	50,500.00	109,000.00	215.84
32	Materijalni rashodi	1,672,000.00	1,934,500.00	115.70
321	Naknade treoškova zaposlenima	32,000.00	33,500.00	104.69
322	Rashodi za materijal i energiju	257,000.00	230,000.00	89.49
323	Rashodi za usluge	548,000.00	1,131,000.00	206.39
329	Ostali nespomenuti rashodi poslovanja	835,000.00	540,000.00	64.67
34	Financijski rashodi	45,500.00	67,000.00	147.25
342	Kamate za primljene zajmove	32,500.00	53,500.00	164.62
343	Ostali financijski rashodi	13,000.00	13,500.00	103.85
37	Naknade građanima i kućanstvima na temelju osiguranja	105,000.00	98,000.00	93.33
372	Ostale naknade građanima i kućanstvima iz proračuna	105,000.00	98,000.00	93.33
38	Ostali rashodi	438,000.00	963,000.00	219.86
381	Tekuće donacije	408,000.00	963,000.00	236.03
382	Kapitalne donacije	30,000.00		
4	Rashodi za nabavu nefinancijske imovine	1,272,000.00	258,000.00	20.28
42	Rashodi za nabavu proizvedene dugotrajne imovine	1,272,000.00	258,000.00	248.65
421	Građevinski objekti	1,230,000.00	207,000.00	16.83

422	Postrojenja i oprema	22,000.00	51,000.00	231.82
426	Nematerijalna proizvedena imovina	20,000.00	0.00	0.00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA				
8	Primici od financiranja imovine i zaduživanja	0.00	500,000.00	0.00
06	5 Izdaci za financijsku imovinu i otplate zajmova	350,000.00	585,000.00	0.00
C. RASPOLOŽIVA SREDSTVA IZ PRETHODNIH GODINA (VIŠAK PRIHODA I REZERVIRANJA)				
9	Vlastiti izvori	10,000.00	0.00	0.00
92	Rezultat poslovanja	10,000.00	0.00	0.00
922	Višak/manjak prihoda	10,000.00	0.00	0.00

OPĆINA TORDINCI

I IZMJENE I DOPUNE PRORAČUNA OPĆINE TORDINCI ZA 2012. GODINU

OPĆI DIO PRORAČUNA

PRIHODI

01	02	03	04	05	06	07	OS.RAČUN	PRIHODI	2012.	POVEĆANJE	SMANJENJE	NOVI PLAN
								UKUPNO PRORAČUN	4,243,000.00	1,557,500.00	1,074,000.00	4,729,500.00
							61	Prihodi od poreza	1,754,000.00	491,500.00	80,000.00	2,168,500.00
							611	Porez i prerez na dohodak	1,607,000.00	479,500.00	0.00	2,089,500.00
01							6111	Porez i prerez na dohodak od nesamostalnog rada	1,567,000.00	300,000.00	0.00	1,867,000.00
							61111	Porez i prerez na dohodak od nesamostalnog rada i dr.	1,567,000.00	300,000.00		1,867,000.00
01							6112	Porez i prerez na dohodak	26,000.00	95,500.00	0.00	121,500.00
							61121	Porez na dohodak od obrta i slobodnih zanimanja	11,000.00	8,000.00		19,000.00
							61123	Porez i prerez na dohodak od drugih samostalnih djelatnosti	15,000.00	87,500.00		102,500.00
01							6113	Porez i prerez na dohodak od imovine i imovinskih prava	7,000.00	1,000.00	0.00	8,000.00
							61131	Porez i prerez na dohodak od imovine i imovinskih prava	7,000.00	1,000.00		8,000.00
							6114	Porez na dohodak od dividendi	0.00	3,000.00	0.00	3,000.00
							61141	Porez na dohodak od dividendi		3,000.00		3,000.00
							6117	Povrat poreza i prireza na dohodak po godišnjoj prijavi	7,000.00	83,000.00	0.00	90,000.00
							61171	Povrat poreza i prireza na dohodak po godišnjoj prijavi	7,000.00	83,000.00		90,000.00
							613	Porez na imovinu	130,000.00	0.00	80,000.00	50,000.00
01							6134	Povremeni porezi na imovinu	130,000.00	0.00	80,000.00	50,000.00
							61341	Porez na promet nekretnina	130,000.00		80,000.00	50,000.00
							614	Porezi na robu i usluge	17,000.00	12,000.00	0.00	29,000.00

01	6142	Porez na promet	7,000.00	0.00	0.00	7,000.00
	61424	Posebni porezi na promet i potrošnju	7,000.00			7,000.00
01	6145	Porez na korištenje dobara ili izvođenje kativnosti	10,000.00	12,000.00	0.00	22,000.00
	61453	Porez na tvrtku odnosno naziv tvrtke	10,000.00	12,000.00		22,000.00
	63	Pomoći	1,840,000.00	204,000.00	860,000.00	1,184,000.00
	633	Pomoći iz proračuna	1,840,000.00	204,000.00	860,000.00	1,184,000.00
04	6331	Tekuće pomoći iz proračuna	740,000.00	204,000.00	560,000.00	384,000.00
	63311	Tekuće pomoći - "treća životna dob"	520,000.00		520,000.00	0.00
	63311	Tekuće pomoći iz državnog proračuna	30,000.00	50,000.00		80,000.00
	63312	Tekuće pomoći iz županijskog proračuna - ogrjev	40,000.00		10,000.00	30,000.00
	63312	Tekuće pomoći iz županijskog proračuna	150,000.00		30,000.00	120,000.00
	63314	Tekuće pomoći Jarmina		154,000.00		154,000.00
04	6332	Kapitalne pomoći iz proračuna	1,100,000.00	0.00	300,000.00	800,000.00
	63321	Fond za regionalni razvoj (modernizacija cesta)	500,000.00		300,000.00	200,000.00
	63321	Ministarstvo regionalnog razvoja, šumarstva i vodnog gospod.	500,000.00			500,000.00
	63322	Kapitalne pomoći iz županijskog proračuna	100,000.00			100,000.00
	64	Prihodi od imovine	345,000.00	39,000.00	50,000.00	334,000.00
	641	Prihodi od kamata	0.00	1,000.00	0.00	1,000.00
	64111	Prihodi od kamata		1,000.00		1,000.00
	642	Prihodi od nefinancijske imovine	345,000.00	38,000.00	50,000.00	333,000.00
06	6421	Naknade za koncesije	80,000.00	30,000.00	0.00	110,000.00
	64219	Naknade za koncesije	80,000.00	30,000.00		110,000.00
06	6422	Prihodi od iznajmljivanja imovine	265,000.00	8,000.00	50,000.00	223,000.00

	64222	Prihodi od zakupa poljoprivrednog zemljišta	200,000.00		50,000.00	150,000.00
	64222	Prihodi od zakupa nekretnina	60,000.00			60,000.00
	64236	Spomenička renta	5,000.00	3,000.00		8,000.00
	64239	Naknada za legalizaciju objekta		5,000.00		5,000.00
	65	Prihodi od prodaje roba i usluga	284,000.00	303,000.00	64,000.00	523,000.00
	651	Administrativni (upravne) pristojbe	2,000.00	13,000.00	0.00	15,000.00
02	6512	Županijske, gradske i druge naknade	2,000.00	13,000.00	0.00	15,000.00
	65123	Gradske i općinske upravne pristojbe	2,000.00	13,000.00		15,000.00
	652	Prihodi po posebnim propisima	122,000.00	200,000.00	64,000.00	258,000.00
	6522	Vodni doprinos	2,000.00	3,000.00	0.00	5,000.00
	65221	Vodni doprinos	2,000.00	3,000.00		5,000.00
03	6524	Doprinosi za šume	35,000.00	0.00	34,000.00	1,000.00
	65241	Doprinosi za šume	35,000.00		34,000.00	1,000.00
02	6526	Ostali nespomenuti prihodi	85,000.00	197,000.00	30,000.00	252,000.00
	65261	Ostali nespomenuti prihodi	15,000.00	7,000.00		22,000.00
	65261	Naknada za odvoz smeća	70,000.00		30,000.00	40,000.00
	652693	Prihodi - Hrvatski zavod za zapošljavanje		190,000.00		190,000.00
03	653	Komunalni doprinosi i druge naknade	160,000.00	90,000.00	0.00	250,000.00
	65311	Komunalni doprinosi	10,000.00	90,000.00		100,000.00
	65321	Komunalne naknade	150,000.00			150,000.00
	66	Tekuće donacije	0.00	20,000.00	0.00	20,000.00
	663	Tekuće donacije poduzeća	0.00	20,000.00	0.00	20,000.00
	66313	Tekuće donacije VVK	0.00	20,000.00		20,000.00

	71	Prihodi od prodaje neproizvedene imovine	10,000.00	0.00	10,000.00	0.00
	711	Prihodiod prodaje materijalne imovine	10,000.00	0.00	10,000.00	0.00
03	7111	Zemljište	10,000.00		10,000.00	0.00
	84	Primljeni zajam	0.00	500,000.00	0.00	500,000.00
	844	Primljeni zajam	0.00	500,000.00	0.00	500,000.00
	84412	Primljeni zajam	0.00	500,000.00		500,000.00
	92	Rezultat poslovanja	10,000.00	0.00	10,000.00	0.00
	922	Višak /manjak prihoda	10,000.00	0.00	10,000.00	0.00
	9221	Višak prihoda	10,000.00	0.00	10,000.00	0.00
	92211	Višak prihoda poslovanja	10,000.00		10,000.00	0.00

OPĆINA TORDINCI

RASHODI

POSEBNI DIO

Klasifik.	Program	Program/aktiv.	01	02	03	04	06	FUNK CIJA	BROJ RČ	VRSTA RASHODA I IZDATAKA	2012.	POVEĆANJE	SMANJENJE	NOVI PLAN
										UKUPNO RASHODI I IZDACI	4,243,000.00	2,746,000.00	2,251,500.00	4,729,500.00
O										RAZDJEL 001 OPĆINSKO VIJEĆE I POGLAVARSTVO	312,000.00	198,000.00	62,000.00	448,000.00
F								01		Funkcijska klasifikacija: 01 - Opće javne usluge	312,000.00	198,000.00	62,000.00	448,000.00
P,I	P00100001		01							Program 01: Donošenje akata i mjera iz djelokruga predstavničkog, izvršnog tijela i mjesne samouprave	312,000.00	198,000.00	62,000.00	448,000.00

P,I,F	P00100001	A0010010001		0111	Aktivnost: Predstavničko i izvršno tijelo	312,000.00	198,000.00	62,000.00	448,000.00
P,I,F,E	P00100001	A0010010001		0111	3 Rashodi poslovanja	284,000.00	198,000.00	45,000.00	437,000.00
P,I,F,E	P00100001	A0010010001		0111	32 Materijalni rashodi	274,000.00	198,000.00	35,000.00	437,000.00
P,I,F,E	P00100001	A0010010001	01	0111	3233 Usluge promidžbe i informiranja	38,000.00	30,000.00		68,000.00
P,I,F,E	P00100001	A0010010001	01	0111	3235 Zakupnine i najamnine (auto)	50,000.00	90,000.00		140,000.00
P,I,F,E	P00100001	A0010010001	01	0111	3235 Najam građevinskih objekata		17,000.00		17,000.00
P,I,F,E	P00100001	A0010010001	01	0111	3291 Naknade za rad predstavničkih tijela	170,000.00		35,000.00	135,000.00
P,I,F,E	P00100001	A0010010001	01	0111	3292 Premije osiguranja imovine	3,000.00	24,000.00		27,000.00
P,I,F,E	P00100001	A0010010001	01	0111	3293 Reprerentacija	13,000.00	37,000.00		50,000.00
P,I,F,E	P00100001	A0010010001		0111	38 Ostali rashodi	10,000.00	0.00	10,000.00	0.00
P,I,F,E	P00100001	A0010010001	01	0111	3811 Tekuće donacije u novcu - političkim strankama	10,000.00		10,000.00	0.00
P,I,F	P00100001	T0010010001		0111	Tekući projekt - Dan općine	28,000.00	0.00	17,000.00	11,000.00
P,I,F,E	P00100001	T0010010001		0111	3 Rashodi poslovanja	28,000.00	0.00	17,000.00	11,000.00
P,I,F,E	P00100001	T0010010001		0111	32 Materijalni rashodi	28,000.00	0.00	17,000.00	11,000.00
P,I,F,E	P00100001	T0010010001	01	0111	3299 Troškovi vezani za Dan općine	28,000.00		17,000.00	11,000.00
O					RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	3,931,000.00	2,548,000.00	2,189,500.00	4,281,500.00
O					GLAVA 002 01 JEDINSTVENI UPRAVNI ODJEL	1,468,000.00	1,664,000.00	236,500.00	2,887,500.00
F				01	Funkcijska klasifikacija: 01 - Opće javne usluge	1,468,000.00	1,664,000.00	236,500.00	2,887,500.00
P,I	P00201002				Program: Priprema i donošenje akata iz djelokruga tijela	1,468,000.00	1,664,000.00	236,500.00	2,887,500.00

P,I,F	P00201002	A0020020102		0111	Aktivnost: Administrativno, tehničko i stručno osoblje	996,000.00	1,392,000.00	128,500.00	2,251,500.00
P,I,F,E	P00201002	A0020020102		0111	3 Rashodi poslovanja	996,000.00	1,392,000.00	128,500.00	2,251,500.00
P,I,F,E	P00201002	A0020020102		0111	31 Rashodi za zaposlene	360,500.00	473,500.00	10,000.00	824,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3111 Plaće za redovni rad	300,000.00	415,000.00		715,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3121 Ostali rashodi za zaposlene	10,000.00		10,000.00	0.00
P,I,F,E	P00201002	A0020020102	01	0111	3132 Doprinosi za zdravstveno osiguranje	45,000.00	52,000.00		97,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3133 Doprinosi za zapošljavanje	5,500.00	6,500.00		12,000.00
P,I,F,E	P00201002	A0020020102		0111	32 Materijalni rashodi	590,000.00	897,000.00	118,500.00	1,360,500.00
P,I,F,E	P00201002	A0020020102	01	0111	32111 Dnevnice za službeni put	3,000.00		2,000.00	1,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32113 Naknada za smještaj na sl. putu u zemlji	1,000.00			1,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32115 Naknada za prijevoz u zemlji	8,000.00		5,000.00	3,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3212 Naknade za prijevoz na pposao i s posla	15,000.00	11,500.00		26,500.00
P,I,F,E	P00201002	A0020020102	01	0111	3213 Stručno usavršavanje zaposlenika	5,000.00		3,000.00	2,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3221 Uredski materijal	20,000.00	5,000.00		25,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3221 Materijal i sredstva za čišćenje	5,000.00	1,000.00		6,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32212 Literatura	5,000.00			5,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32215 Službena i radna odjelaća		5,500.00		5,500.00
P,I,F,E	P00201002	A0020020102	01	0111	3223 Energija - javna rasvjeta	140,000.00		75,000.00	65,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3223 Plin	45,000.00	5,000.00		50,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3223 Motorni benzin i dizel gorivo	37,000.00	24,000.00		61,000.00

P,I,F,E	P00201002	A0020020102	01	0111	3225	Sitan inventar i auto gume	5,000.00	7,500.00	12,500.00
P,I,F,E	P00201002	A0020020102	01	0111	32311	Usuge telefona	55,000.00	5,000.00	60,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32313	Poštarina	4,000.00	4,000.00	8,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32319	Usluge prijevoza		8,000.00	
P,I,F,E	P00201002	A0020020102	01	0111	32321	Usluge tek. i invest.održavanja građevinskih objekata	30,000.00	30,000.00	60,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32322	Usluge tek. i invest.održavanja postrojenja i opreme	18,000.00	23,000.00	41,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32323	Usluge tek. i invest.održavanja prijevoznih sredstava	32,000.00	50,000.00	82,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32329	Usluge tek.i inves.održavanja javne rasvjete	40,000.00	131,000.00	171,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32329	Troškovi u poljoprivredi		10,000.00	10,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32329	Čišćenje snijega		63,000.00	63,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32342	Iznošenje i odvoz smeća		155,000.00	155,000.00
P,I,F,E	P00201002	A0020020102	01	0111	32341	Utrošena voda	8,000.00	2,500.00	5,500.00
P,I,F,E	P00201002	A0020020102	01	0111	32343	Dezinsekcija i deratizacija		45,000.00	45,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3237	Odvjetničke usluge	8,000.00	8,000.00	0.00
P,I,F,E	P00201002	A0020020102	01	0111	3237	Računalne usluge	22,000.00	6,500.00	28,500.00
P,I,F,E	P00201002	A0020020102	01	0111	3237	Ostale intelektualne usluge	8,000.00	57,000.00	65,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3237	Ugovor o djelu		47,000.00	47,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3239	Grafičke i tiskarske usluge	5,000.00	5,000.00	0.00
P,I,F,E	P00201002	A0020020102	01	0111	3299	Ostali nespomenuti rashodi poslovanja	50,000.00	111,000.00	161,000.00
P,I,F,E	P00201002	A0020020102	01	0111	3299	Posjete domaćih i stranih delegacija	18,000.00	18,000.00	0.00

P,I,F,E	P00201002	A0020020102	01		0111 3299	Bibliobus	3,000.00	17,000.00		20,000.00
P,I,F,E	P00201002	A0020020102	01		0111 3299	Prijevoz učenika		75,000.00		75,000.00
P,I,F,E	P00201002	A0020020102			34	Financijski rashodi	45,500.00	21,500.00	0.00	67,000.00
P,I,F,E	P00201002	A0020020102	01		01121 3423	Kamate za primljene zajmove	32,500.00	21,000.00		53,500.00
P,I,F,E	P00201002	A0020020102	01		01121 3431	Bankarske usluge i usluge platnog prometa	13,000.00	500.00		13,500.00
P,I,F,E	P00201002	T0020020102			0111 Tekući projekt	Nabava dugotrajne imovine	22,000.00	37,000.00	8,000.00	51,000.00
P,I,F,E	P00201002	T0020020102			0111 4	Rashodi za nabavu nefinancijske imovine	22,000.00	37,000.00	8,000.00	51,000.00
P,I,F,E	P00201002	T0020020102			0111 42	Rashodi za nabavu proizvedene dugotrajne imovine	22,000.00	37,000.00	8,000.00	51,000.00
P,I,F,E	P00201002	T0020020102		04	0111 42211	Računala i računalna oprema	6,000.00	12,000.00		18,000.00
P,I,F,E	P00201002	T0020020102		04	0111 42212	Uredska oprema i namještaj	8,000.00		8,000.00	0.00
P,I,F,E	P00201002	T0020020102		04	0111 42219	Ostala uredska oprema	8,000.00	25,000.00		33,000.00
P,I,F,E	P00201002	K0010020102			0111 Kapitalni projekt	Izgradnja i dodatnaulaganja na zgradama	100,000.00	0.00	100,000.00	0.00
P,I,F,E	P00201002	K0010020102			0111 4	Rashodi za nabavu nefinancijske imovine	100,000.00	0.00	100,000.00	0.00
P,I,F,E	P00201002	K0010020102			0111 42	Rahodi za nabavu proidzene dugotrajne imovine	100,000.00	0.00	100,000.00	0.00
P,I,F,E	P00201002	K0010020102		04	0111 4212	Poslovna zgrada	100,000.00		100,000.00	0.00
P,I,F,E	P00201002	K0020020102			0610 Kapitalni projekt	Prostorno planiranje	0.00	0.00	0.00	0.00
P,I,F,E	P00201002	K0020020102			0610 4	Rashodi za nabavu nefinancijske imovine	0.00	0.00	0.00	0.00
P,I,F,E	P00201002	K0020020102			0610 42	Rahodi za nabavu proidzene	0.00	0.00	0.00	0.00

dugotrajne imovine										
P,I,F,E	P00201002	K0020020102	03	0610	4263	Izrada digitalnih karata	0.00			0.00
P,I,F,E	P00201002	A0030020102		0111	Aktivnost:	Otplata kredita poslovnoj banci	350,000.00	235,000.00	0.00	585,000.00
P,I,F,E	P00201002	A0030020102		0111	5	Izdaci za financijsku imovinu i otplate zajmova	350,000.00	235,000.00	0.00	585,000.00
P,I,F,E	P00201002	A0030020102		0111	54	Izdaci za otplatu glavnice primljenih zajmova	350,000.00	235,000.00	0.00	585,000.00
P,I,F,E	P00201002	A0030020102	06	0111	5421	Otplata glavnice primljenih zajmova	350,000.00	235,000.00		585,000.00
O				1060	GLAVA 002 02	TREĆA ŽIVOTNA DOB	550,000.00	47,000.00	496,000.00	101,000.00
F				1060	Funkcijska klasifikacija: 10 - Socijalna zaštita		550,000.00	47,000.00	496,000.00	101,000.00
P,I	P00202003			1060	Program:	Program - "treća životna dob"	550,000.00	47,000.00	496,000.00	101,000.00
P,I,F,E	P00202003	A0040020203		1060	Aktivnost:	Pomoć u kući				
P,I,F,E	P00202003	A0040020203		1060	3	Rashodi poslovanja	550,000.00	47,000.00	496,000.00	101,000.00
P,I,F,E	P00202003	A0040020203		1060	32	Materijalni rashodi	550,000.00	0.00	496,000.00	54,000.00
P,I,F,E	P00202003	A0040020203	04	1060	32999	Program "Treća životna dob"	550,000.00		496,000.00	54,000.00
					38	Ostali rashodi	0.00	47,000.00	0.00	47,000.00
P,I,F,E	P00202003	A0040020203	04		38119	Donacije Zlatna dob		47,000.00		47,000.00
O				1060	GLAVA 002 03	PROGRAMSKA DJELATNOST SOCIJALNE SKRBI	125,000.00	27,000.00	44,000.00	108,000.00
F				1060	Funkcijska klasifikacija: 10 - Socijalna zaštita		125,000.00	27,000.00	44,000.00	108,000.00
P,I	P00203004			1060	Program:	Program socijalneskrbi i	125,000.00	27,000.00	44,000.00	108,000.00

novčanih pomoći										
P,I,F,E	P00203004	A0050020304		1060	Aktivnost	Pomoć u novcu	125,000.00	27,000.00	44,000.00	108,000.00
P,I,F,E	P00203004	A0050020304		1060	3	Rashodi poslovanja	125,000.00	27,000.00	44,000.00	108,000.00
P,I,F,E	P00203004	A0050020304		1060	37	Naknade građanima i kućanstvima	105,000.00	27,000.00	34,000.00	98,000.00
P,I,F,E	P00203004	A0050020304	01	1060	3721	Pomoć obiteljima i kućanstvima	45,000.00	27,000.00		72,000.00
P,I,F,E	P00203004	A0050020304	01	1060	3721	Pomoć za novorođeno dijete	20,000.00		20,000.00	0.00
P,I,F,E	P00203004	A0050020304	01	1060	3721	Pomoć obiteljima za ogrjev	40,000.00		14,000.00	26,000.00
P,I,F,E	P00203004	A0050020304		1060	38	Ostali rashodi	20,000.00	0.00	10,000.00	10,000.00
P,I,F,E	P00203004	A0050020304	01	1060	3811	Tekuće donacija Crveni križ	20,000.00		10,000.00	10,000.00
O				0320	GLAVA 00204	VATROGASTVO	70,000.00	315,000.00	0.00	385,000.00
F				0320	Funkcijska klasifikacija: 03 - Javni red i sigurnost		70,000.00	315,000.00	0.00	385,000.00
P,I	P00204005			0320	Program:	Zaštita od požara	70,000.00	315,000.00	0.00	385,000.00
P,I,F,E	P00204005	A0060020405		0320	Aktivnost	Zaštita od požara				
P,I,F,E	P00204005	A0060020405		0320	3	Rashodi poslovanja	70,000.00	315,000.00	0.00	385,000.00
P,I,F,E	P00204005	A0060020405		0320	38	Ostali rashodi	70,000.00	315,000.00	0.00	385,000.00
P,I,F,E	P00204005	A0060020405	01	0320	3811	Tekuće donacije	70,000.00	315,000.00		385,000.00
O				0421	GLAVA 002 05	KOMUNALNA INFRASTRUKTURA	1,410,000.00	161,000.00	1,292,000.00	279,000.00
F				0421	Funkcijska klasifikacija: 04 - Ekonomski poslovi		1,410,000.00	161,000.00	1,292,000.00	279,000.00
P,I	P00205006			0421	Program:01	Održavanje objekata i uređaja komunalne infrastrukture	230,000.00	0.00	165,000.00	65,000.00
P,I,F,E	P00205006	A0070020506		0421	Aktivnost:	Održavanje i uređivanje groblja,	230,000.00	0.00	165,000.00	65,000.00

te javnih zelenih površina											
P,I,F,E	P00205006	A0070020506		0421	3	Rashodi poslovanja	230,000.00	0.00	165,000.00	65,000.00	
P,I,F,E	P00205006	A0070020506		0421	32	Materijalni rashodi	230,000.00	0.00	165,000.00	65,000.00	
P,I,F,E	P00205006	A0070020506	03	0421	32329	Uređenje puteva	100,000.00		47,000.00	53,000.00	
P,I,F,E	P00205006	A0070020506	03	06	0421	32349	Održ. i uređ. groblja, te javnih zelenih površina-sadnice	130,000.00		118,000.00	12,000.00
P,I	P00205007			0421	Program:02	Izgradnja objekata i uređaja komunalne infrastrukture	1,180,000.00	161,000.00	1,127,000.00	214,000.00	
P,I,F,E	P00205007	K0030020507		0421	Kapitalni projekt	Izgradnja i asfaltiranje cesta,nogostupa i dr.	550,000.00	161,000.00	530,000.00	181,000.00	
P,I,F,E	P00205007	K0030020507		0421	4	Rashodi za nabavu nefinancijske imovine	550,000.00	161,000.00	530,000.00	181,000.00	
P,I,F,E	P00205007	K0030020507		0421	42	Rahodi za nabavu proizdene dugotrajne imovine	550,000.00	161,000.00	530,000.00	181,000.00	
P,I,F,E	P00205007	K0030020507	04	0421	42139	Izgradnja nogostupa	550,000.00		530,000.00	20,000.00	
P,I,F,E	P00205007	K0030020507	04		42147	Rasvjeta igrališta	0.00	161,000.00		161,000.00	
P,I,F,E	P00205007	K0040020507		0421	Kapitalni projekt	Izgradnja građevinskih objekata	600,000.00	0.00	574,000.00	26,000.00	
P,I,F,E	P00205007	K0040020507		0421	4	Rashodi za nabavu nefinancijske imovine	600,000.00	0.00	574,000.00	26,000.00	
P,I,F,E	P00205007	K0040020507		0421	42	Rahodi za nabavu proizdene dugotrajne imovine	600,000.00	0.00	574,000.00	26,000.00	
P,I,F,E	P00205007	K0040020507	04	0421	42149	Mrtvačnice	550,000.00		550,000.00	0.00	
P,I,F,E	P00205007	K0040020507	04	0421	42129	Vatrogasni dom	50,000.00		24,000.00	26,000.00	
P,I,F,E	P00205007	T0030030607		0421	Tekući projekt	Izrada projekta za infrastrukturu	30,000.00	0.00	23,000.00	7,000.00	
P,I,F,E	P00205007	T0030030607		0421	3	Rashodi poslovanja	30,000.00	0.00	23,000.00	7,000.00	

P,I,F,E	P00205007	T0030030607			0421	32	Ostali rashodi	30,000.00	0.00	23,000.00	7,000.00
P,I,F,E	P00205007	T0030030607	03	06	0421	32999	Izrada projektnih dokumentacija	30,000.00		23,000.00	7,000.00
O					0820	GLAVA 002 06	PROGRAMSKA DJELATNOST KULTURE	218,000.00	24,000.00	121,000.00	121,000.00
F					0820	Funkcijska klasifikacija: 08 - Rekreacija, kultura i religija		218,000.00	24,000.00	121,000.00	121,000.00
P,I	P00206008				0820	Program:	Program javnih potreba ukulturi	218,000.00	24,000.00	121,000.00	121,000.00
P,I,F,E	P00206008	A0080020608			0820	Aktivnost	Manifestacije u kulturi				
P,I,F,E	P00206008	A0080020608			0820	3	Rashodi poslovanja	218,000.00	24,000.00	121,000.00	121,000.00
P,I,F,E	P00206008	A0080020608			0820	38	Ostali rashodi	218,000.00	24,000.00	121,000.00	121,000.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Tekuće donacija za kulturne manifestacije	25,000.00		12,000.00	13,000.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Tekuće donacije KUD-ovima	20,000.00	6,000.00		26,000.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Zaštita kulturne baštine	25,000.00		25,000.00	0.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Tekuće donacije vjerskim zajednicama	18,000.00	18,000.00		36,000.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Tekuće donacija ostalim neprofitnim organizacijama	30,000.00			30,000.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Tekuće donacije za rad Vijeća nacionalnih manjina	50,000.00		42,000.00	8,000.00
P,I,F,E	P00206008	A0080020608	01		0820	38113	Tekuće donacije - osnovnoj školi	50,000.00		42,000.00	8,000.00
O					0810	GLAVA 002 007	PROGRAMSKA DJELATNOST ŠPORTA	90,000.00	310,000.00	0.00	400,000.00
F					0810	Funkcijska klasifikacija: 08 - Rekreacija, kultura i religija		90,000.00	310,000.00	0.00	400,000.00

P,I	P00207009		0810	Program:	Organizacija rekreacije i športskih aktivnosti	90,000.00	310,000.00	0.00	400,000.00
P,I,F,E	P00207009	A0090020709	0810	Aktivnost	Športske manifestacije				
P,I,F,E	P00207009	A0090020709	0810	3	Rashodi poslovanja	90,000.00	310,000.00	0.00	400,000.00
P,I,F,E	P00207009	A0090020709	0810	38	Ostali rashodi	90,000.00	310,000.00	0.00	400,000.00
P,I,F,E	P00207009	A0090020709	01	06	0810 38112	Tekuće donacije športskim organizacijama	90,000.00	310,000.00	400,000.00

ZAVRŠNE I ZAKLJUČNE ODREDBE

Članak 3.

Izmjene i dopune Proračuna Općine Tordinci za 2012. godinu stupaju na snagu danom objave u «Službenom vjesniku Vukovarsko-srijemske županije.

KLASA:400-08/12-01/154

UR.BROJ: 2188/13-12-01

Tordinci, 21. prosinca 2012. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Marin Belić, ing. polj

OPĆINA TORDINCI

AKTI OPĆINSKOG NAČELNIKA

Temeljem članka 26. Zakona o vatrogastvu („Narodne novine“ Republike Hrvatske broj: 106/99, 117/01, 36/02, 96/03, 139/04 – proč. tekst i 174/04) i članka 54. Statuta Općine Tordinci, („Službeni vjesnik“ Vukovarsko-srijemske županije broj 11/09) Općinski načelnik 08. ožujka 2013. godine, donio je slijedeću:

ODLUKU

o visini naknade za dobrovoljne vatrogasce

Članak 1.

Dobrovoljni vatrogasci koji su u radnom odnosu, ako sudjeluju u vatrogasnoj intervenciji za vrijeme radnog vremena, imaju pravo na naknadu plaće od Općine Tordinci.

Članak 2.

Dobrovoljni vatrogasci koji su u radnom odnosu kad sudjeluju u vatrogasnoj intervenciji poslije radnog vremena, tijekom noći dulje od 4 sata, imaju pravo na neradne sate u dvostrukom trajanju od vremena provedenog na intervenciji, uz pravo na naknadu plaće za to vrijeme od Općine Tordinci.

Članak 3.

Dobrovoljni vatrogasci koji nisu u radnom odnosu kad sudjeluju u vatrogasnim intervencijama, Općina Tordinci je dužna platiti za sve vatrogasne intervencije na području Općine Tordinci.

Članak 4.

Naknadu plaće i naknade dobrovoljnim vatrogascima iz članka 1, 2 i 3. ove Odluke za sudjelovanje u vatrogasnim intervencijama, Općina Tordinci je dužna platiti za sve vatrogasne intervencije na području općine Tordinci.

Članak 5.

Visina naknade po članku 1. i 2. ove Odluke su stvarni troškovi zbog izbivanja s radnog mjesta zbog vatrogasne intervencije ili vremena provedenog zbog potrebe za odmaranjem.

Visina naknade po članku 3. ove Odluke jednaka je vrijednosti jednog sata profesionalnog vatrogasca.

Članak 6.

Ova Odluka dostavit će se Dobrovoljnim vatrogasnim društvima Općine Tordinci i Vatrogasnoj zajednici Vukovarsko-srijemske županije.

Članak 7.

Ova Odluka stupa na snagu osmog dana od objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 021-05/13-01/58

URBROJ: 2188/13-13-01

Tordinci, 8. ožujka 2013. godine

OPĆINSKI NAČELNIK

Josip Maletić

Temeljem članka 54. Statuta Općine Tordinci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 11/09), Općinski načelnik Općine Tordinci na dan 18. veljače 2013. godine donosi:

ODLUKU

kojom se potvrđuju imenovani zapovjednici Vatrogasnih postrojbi

Članak 1.

Ovom Odlukom Općinski Načelnik Općine Tordinci potvrđuje imenovane zapovjednike vatrogasnih postrojbi na izbornim skupštinama DVD Tordinci, Antin i Korod i to:

1. **DOMINKO JOŽIĆ, za DVD Tordinci**
2. **ILIJA ANDRIČEVIĆ za DVD Antin**
3. **ADORJAN DEŽE DEME za DVD Korod**

Članak 2.

Imenovani i potvrđeni zapovjednici vatrogasnih postrojbi iz čl. 1., a koji nemaju zakonski utvrđenu stručnu osposobljenost, dužni su istu steći u roku od godinu dana.

Članak 3.

Ova Odluka stupa na snagu danom objave na oglasnoj ploči Općine Tordinci.

KLASA: 214-01/13-01/59

URBROJ: 2188/13-13-01

Tordinci, 8. ožujka 2013. godine

OPĆINSKI NAČELNIK

Josip Maletić

OPĆINA VOĐINCI AKTI OPĆINSKOG VIJEĆA

Na temelju čl.8.i 35.Zakona o lokalnoj i područnoj (regionalnoj) samoupravi („Narodne novine“ Republike Hrvatske, broj 33/01, 60/01, 129/05,109/07,125/08,36/09,150/11 i 144/12) i čl.34.Statuta Općine Vođinci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 15/09) Općinsko vijeće Općine Vođinci na svojoj 33.sjednici održanoj dana 11.travnja 2013.godine, donosi

ODLUKU O IZMJENAMA I DOPUNAMA STATUTA OPĆINE VOĐINCI

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Statut Općine Vođinci objavljen u Službenom vjesniku Vukovarsko-srijemske županije broj 15/09.

Članak 2.

U članku 21.mijenja se stavak 2. i glasi:
Na temelju odredaba zakona i statuta raspisivanje referenduma može predložiti najmanje jedna trećina članova Općinskog vijeća,Općinski načelnik ,20% ukupnog broja birača upisanih u jedinici za koju se traži raspisivanje referenduma . Iza stavka 2.dodaju se stavci 3.,4. 5.i 6.koji glase: Ako je prijedlog za raspisivanje referenduma predložila najmanje jedna trećina članova Općinskog vijeća ili Općinski načelnik,Općinsko vijeće dužno je izjasniti se o podnesenom prijedlogu te ako prijedlog prihvati,donijeti odluku o raspisivanju referenduma u roku od 30 dana od zaprimanja prijedloga.Odluka o raspisivanju prijedloga donosi se većinom glasova svih članova predstavničkog tijela. Ako je raspisivanje referenduma predložilo 20% od ukupnog broja birača u jedinici,Općinsko vijeće dostaviti će zaprimljeni prijedlog središnjem tijelu državne uprave nadležnom za lokalnu i područnu(regionalnu)samoupravu u roku od 8 dana od zaprimanja prijedloga.Središnje tijelo državne uprave nadležno za lokalnu i područnu(regionalnu)samoupravu će u roku od 60 dana od dostave utvrditi ispravnost podnesenog prijedloga,odnosno utvrditi je li prijedlog podnesen od potrebnog broja birača u jedinici i je li referendumsko pitanje sukladno odredbama Zakona te odluke o utvrđenom dostaviti Općinskom vijeću.Ako središnje tijelo državne uprave nadležno za lokalnu i područnu (regionalnu)samoupravu utvrdi da je prijedlog ispravan,Općinsko vijeće raspisati će referendum u roku od 30 dana od zaprimanja odluke. Općinsko vijeće može raspisati savjetodavni referendum o pitanjima iz svog djelokruga. Gradani imaju pravo Općinskom vijeću predlagati donošenje određenog akta ili

rješavanje određenog pitanja iz njegovog djelokruga. O prijedlogu Općinsko vijeće mora raspravljati ako ga potpisom podrži najmanje deset posto birača upisanih u popis

Članak 3.

Članak 22. mijenja se i glasi:
Referendum se može raspisati za opoziv Općinskog načelnika i njegovog zamjenika.Prijedlog za raspisivanje referenduma za opoziv može podnijeti 20% ukupnog broja birača u jedinici u kojoj se traži opoziv. Referendum za opoziv Općinskog načelnika i njegovog zamjenika ne smije se raspisati prije protoka roka od 12.mjeseci od održanih izbora ni ranije održanog referenduma za opoziv,kao ni u godini u kojoj se održavaju redovni izbori za Općinskog načelnika.

Članak 4.

Članak 23.mijenja se i glasi :
Odluka o opozivu Općinskog načelnika i njegovog zamjenika koji je izabran zajedno s njim donesena je ako se na referendumu za opoziv izjasnila većina birača koji su glasovali,uz uvjet da ta većina iznosi 1/3 ukupnog broja birača upisanih u popis birača Općine Vođinci. Na postupak referenduma za opoziv odgovarajući se primjenjuju odredbe Zakona o lokalnoj i područnoj(regionalnoj)samoupravi i zakona kojim se uređuje provedba referenduma.

Članak 5.

Članak 26.mijenja se i glasi

Odluka donesena na referendumu obvezatna je za Općinsko vijeće, osim odluke donesene na savjetodavnom referendumu koja nije obvezatna.

Članak 6.

Članku 33.dodaje se stavak 4.koji glasi:
Nadzor zakonitosti rada Općinskog vijeća obavlja središnje tijelo državne uprave nadležno za lokalnu i područnu(regionalnu)samoupravu.

Članak 7.

Članak 35.mijenja se i glasi:
Predstavničko tijelo ima predsjednika i do dva potpredsjednika ,koji se biraju većinom glasova svih članova Općinskog vijeća. Ako Općinsko vijeće ima dva potpredsjednika,u pravilu se biraju tako da se jedan potpredsjednik bira iz reda predstavničke većine,a drugi iz reda predstavničke manjine,na njihov prijedlog.

Članak 8.

Članak 43.mijenja se i glasi:

Vijećniku prestaje mandat prije isteka vremena na koje je izabran:

1. ako podnese ostavku, danom dostave pisane ostavke sukladno pravilima o dostavi propisanim Zakonom o općem upravnom postupku

2. ako je pravomoćnom sudskom odlukom potpuno lišen poslovne sposobnosti, danom pravomoćnosti sudske odluke

3. ako je pravomoćnom sudskom presudom osuđen na bezuvjetnu kaznu zatvora u trajanju dužem od 6. mjeseci, danom pravomoćnosti sudske presude

4. ako mu prestane prebivalište s područja jedinice, danom prestanka prebivališta

5. ako mu prestane hrvatsko državljanstvo

6. smrt

Pisana ostavka iz stavka 1. ovoga članka mora biti zaprimljena najkasnije 3 dana prije zakazanog održavanja sjednice Općinskog vijeća i ovjerena kod javnog bilježnika.

Članak 9.

U članku 44. stavak 2. dopunjuje se i glasi:

Ako vijećnik ne dostavi ovu obavijest mandat mu miruje po sili zakona.

Stavak 4. mijenja se i glasi:

Mirovanje ili prestanak mirovanja mandata započinje protekom roka od 8 dana određenog za podnošenje pisane obavijesti o prihvatanju obnašanja nespojive dužnosti odnosno za nastavljanje obnašanja dužnosti vijećnika.

Iza stavka 4. dodaje se novi stavak 5. koji glasi:

Ako vijećnik po prestanku obnašanja nespojive dužnosti ne podnese pisani zahtjev za obnašanje dužnosti vijećnika na temelju prestanka mirovanja mandata, mandat mu miruje iz osobnih razloga.

Stavak 5. postaje stavak 6.

Članak 10.

Iza članka 44. dodaje se članak 44a koji glasi:

Tijekom trajanja mandata vijećnik ima pravo podnošenjem pisanog zahtjeva predsjedniku vijeća staviti svoj mandat u mirovanje iz osobnih razloga.

Mirovanje mandata iz stavka 1. počinje teći danom dostave pisanog zahtjeva i ne može trajati kraće od 6. mjeseci.

Na temelju prestanka mirovanja mandata vijećnik nastavlja s obnašanjem dužnosti vijećnika 8. dana od dostave obavijesti predsjedniku vijeća.

Vijećnik može tražiti nastavljanje obnašanja dužnosti jedanput u tijeku trajanja mandata.

Članak 11.

U članku 45. stavak 1. dodaje se nova alineja koja glasi:

- uvida u registar birača za vrijeme obavljanja dužnosti

Stavak 2. mijenja se i glasi:

Vijećnik ne može biti kazneno gonjen niti odgovoran na bilo koji drugi način zbog glasovanja, izjava, iznesenih mišljenja i stavova na sjednicama Općinskog vijeća.

Članak 12.

U članku 52. stavak 3. mijenja se 5. alineja i glasi:

Odlučuje o stjecanju i otuđivanju nekretnina i pokretnina i raspolaze ostalom imovinom u skladu s zakonima i statutom, pojedinačne vrijednosti do najviše 0,5% iznosa prihoda bez primitaka ostvarenih u godini koja prethodi godini u kojoj se odlučuje o stjecanju i otuđivanju pokretnina i nekretnina. Ako je taj iznos veći od 1.000.000,00 kuna, Općinski načelnik može odlučivati najviše do 1.000.000,00 kn, a ako je taj iznos manji od 70.000,00 kn tada može odlučivati najviše do 70.000,00 kn.

- dodaju se alineje

- predlaže Općinskom vijeću dodjelu Općinskih priznanja
- sklapa sporazume o osnivanju zajedničkih upravnih odjela
- imenuje i razrješava predstavnike Općine Vođinci u tijelima javnih ustanova, trgovačkih društava i drugih pravnih osoba koje je osnovala Općina Vođinci, ako posebnim zakonom nije drugačije određeno. Odluku o imenovanju i razrješavanju dužan je dostaviti Općinskom vijeću u roku od 8 dana od donošenja i objaviti je u službenom glasilu
- dostavlja predstojniku državne uprave u županiji odluku o obustavi općeg akta

Članak 13.

U članku 55. stavak 1. alineja 1. mijenja se i glasi:

Ima pravo u obavljanju poslova iz samoupravnog djelokruga Općine obustaviti od primjene općeg akta Općinskog vijeća ako ocijeni da je tim aktom povrijeđen zakon ili drugi propis svojom odlukom u roku 8 dana od dana donošenja općeg akta, te zatražiti od Općinskog vijeća da u roku od 8 dana od dana donošenja odluke o obustavi otkloni uočene nedostatke u općem aktu. Ako se uočeni nedostaci ne otklone dužan je bez odgode o tome obavijestiti predstojnika državne uprave u županiji.

Članak 14.

Članak 57. mijenja se i glasi:

Izvršno tijelo Općine Vođinci je Općinski načelnik i iznimno njegov zamjenik koji je izabran zajedno s njim na neposrednim izborima ako obnaša dužnost Općinskog načelnika po prestanku mandata Općinskog načelnika nakon isteka 2 godine mandata.

Zamjenik is stavka 1.ovog članka koji obnaša dužnost Općinskog načelnika ima sva prava i dužnosti Općinskog načelnika.Načelnik i njegov zamjenik dužnost obavljaju prema odredbama posebnih propisa.

Članak 15.

Članak 58.mijenja se i glasi:

Načelniku i zamjeniku načelnika mandat prestaje po sili zakona:

- danom dostave pisane ostavke,
- danom pravomoćnosti sudske odluke o oduzimanju poslovne sposobnosti,
- danom pravomoćnosti sudske presude kojom je osuđen na bezuvjetnu kaznu zatvora u trajanju dužem od jednog mjeseca,
- danom prestanka prebivališta na području Općine,
- danom prestanka hrvatskog državljanstva i
- smrću.

U slučaju nastupanja nekog od razloga iz stavka 1. ovoga članka prije isteka dvije godine mandata Općinskog načelnika pročelnik upravnog odjela nadležnog za službeničke poslove će u roku od 8 dana o tome obavijestiti Vladu Republike Hrvatske radi raspisivanja prijevremenih izbora za novog Općinskog načelnika.

Temeljem čl.5 Zakona o socijalnoj skrbi („Narodne novine“ Republike Hrvatske, broj 33/2012) te čl. 34 Statuta Općine („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 15/09), Općinsko vijeće Općine Vodinci, na svojoj 33. sjednici, održanoj dana 11. travnja 2013.godine, donosi

ODLUKU O IZMJENAMA I DOPUNAMA PROGRAMA SOCIJALNE SKRBI

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Programa socijalne skrbi („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 17/2011)

Članak 2.

II.OBLICI SOCIJALNE POMOĆI

Pravo na pomoć za stanovanje ima:

Stavak 4.mijenja se i glasi:

Sukladno članku 52. Zakona o socijalnoj skrbi pomoć za podmirenje troškova stanovanja odobrava jedinica lokalne samouprave mjesečno,do iznosa polovice sredstava potrebnih za uzdržavanje samca ili obitelji utvrđenih prema članku 33.Zakona .

Članak 16.

Članak 88.mijenja se i glasi :

Ukoliko se proračun za slijedeću proračunsku godinu ne donese u propisanom roku Općinsko vijeće donosi odluku o privremenom financiranju na način i po postupku propisanom zakonom i svojim poslovníkom i to najduže za razdoblje prva tri mjeseca proračunske godine.

Dodaje se stavak 3.koji glasi:

Odluka o privremenom financiranju donosi se prije početka naredne godine.

Članak 17.

U članku 96. brišu se stavci 1. i 2., a stavak 3.postaje stavak 1.

Članak 18.

Ove Izmjene i dopune Statuta Općine Vodinci stupaju na snagu 8 dana od dana objave u Službenom vjesniku Vukovarsko-srijemske županije.

KLASA:012-03/13-01/01

URBROJ:2188-14/01-13

Vodinci, 11. travnja 2013.godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Jurica Cvitković

Stavak 5.mijenja se i glasi:

Pomoć za podmirenje troškova stanovanja odobrava se u iznosu od 30 posto sredstava potrebnih za uzdržavanje samca ili obitelji utvrđenih prema članku 33.Zakona Pomoć za podmirenje troškova stanovanja može se odobriti u novcu izravno korisniku ili na taj način da nadležno tijelo djelomično ili u cijelosti plati račun izravno ovlaštenoj pravnoj ili fizičkoj osobi koja je izvršila uslugu.

Članak 3.

Ostale stavke Programa socijalne skrbi ostaju nepromijenjene.

Članak 4.

Ova Odluka o Izmjenama i dopunama Programa socijalne skrbi stupa na snagu 8 dana od dana objave u „Službenom vjesniku“ Vukovarsko-srijemske županije.

KLASA: 551-01/13-01/01

URBROJ:2188-14/01-13

Vodinci, 11.travnja 2013.godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Jurica Cvitković

OPĆINSKO VIJEĆE OPĆINE VOĐINCI, na 33. sjednici održanoj 11.04. na temelju čl. 100. stavak 6. Zakona o prostornom uređenju i gradnji („Narodne novine“ Republike Hrvatske, broj 76/07, 38/09, 55/11, 90/11 i 50/12), Odluke o izradi Izmjena i dopuna Prostornog plana uređenja Općine Vođinci ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 7/2011 i članka 34. Statuta Općine Vođinci ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 15/09), donosi sljedeću

**ODLUKU
O DONOŠENJU IZMJENA I DOPUNA
PROSTORNOG PLANA UREĐENJA
OPĆINE VOĐINCI**

I. TEMELJNE ODREDBE

Članak 1.

Ovom Odlukom donose se Izmjene i dopune Prostornog plana uređenja Općine

KNJIGA 1.-Tekstualni i grafički dio

0. OPĆI DIO

1. Naslovna stranica
2. Potpisni list
3. Suradnja i konzultacije u izradi Plana
4. Sadržaj

I. TEKSTUALNI DIO PLANA

1. ODREDBE ZA PROVOĐENJE

II. GRAFIČKI DIO PLANA

Redni broj	Broj kartografskog prikaza	KARTOGRAFSKI PRIKAZI:	Mjerilo
1.	2B.	INFRASTRUKTURNI SUSTAVI-POŠTA I ELEKTRONIČKE KOMUNIKACIJE	1:25.000
2.	2D.	INFRASTRUKTURNI SUSTAVI-VODOOPSKRBA	1:25.000
3.	2E.	INFRASTRUKTURNI SUSTAVI-ODVODNJA I MELIORACIJE	1:25.000
4.	3.	UVJETI KORIŠTENJA I ZAŠTITE PROSTORA	1:25.000
5.	4.	GRAĐEVINSKO PODRUČJE NASELJA VOĐINCI I IZDVOJENO GRAĐEVINSKO PODRUČJE IZVAN NASELJA GOSPODARSKA ZONA	1: 5.000

KNJIGA 2.-Obvezni prilozi

0. OPĆI DIO

1. Naslovna stranica
2. Potpisni list

Vođinci ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 18/2006)

Članak 2.

Izmjene i dopune Prostornog plana uređenja Općine Vođinci (u daljnjem tekstu : Plan) sastoje se od dvije knjige-elaborata pod nazivom: Izmjene i dopune Prostornog plana uređenja Općine Vođinci, broj Plana: 16/2011. godine.

Plan iz stavka 1. ovoga članka izradio je Zavod za prostorno planiranje d.d. Osijek, Vijenac Paje Kolarića 5A.

Članak 3.

Plan sadržava **Knjigu 1. - Tekstualni i grafički dio** i **Knjigu 2.- Obvezni prilozi:**

3. Suradnja i konzultacije u izradi Plana
4. Sadržaj

III. OBVEZNI PRILOZI

- A) OBRAZLOŽENJE IZMJENA I DOPUNA PROSTORNOG PLANA UREĐENJA OPĆINE VOĐINCI
 1. OBRAZLOŽENJE IZMJENA I DOPUNA
 2. IZMJENE I DOPUNE TEKSTUALNOG DIJELA PLANA
- B) STRUČNE PODLOGE NA KOJIMA SE TEMELJI PROSTORNO PLANSKA RJEŠENJA
- C) POPIS SEKTORSKIH DOKUMENATA I PROPISA KOJE JE BILO POTREBNO POŠTIVATI U IZRADI PLANA
- D) ZAHTJEVI I MIŠLJENJA IZ ČLANKA 79. I ČLANKA 94. ZAKONA O PROSTORNOM UREĐENJU I GRADNJI
 1. ZAHTJEVI IZ ČLANKA 79. ZAKONA O PROSTORNOM UREĐENJU I GRADNJI
 2. MIŠLJENJA IZ ČLANKA 94. ZAKONA O PROSTORNOM UREĐENJU I IZGRADNJI
- E) IZVJEŠĆA O PRETHODNOJ I JAVNOJ RASPRAVI
 1. IZVJEŠĆE O PRETHODNOJ RASPRAVI
 2. IZVJEŠĆE O JAVNOJ RASPRAVI
- F) EVIDENCIJA POSTUPKA IZRADE I DONOŠENJA PROSTORNOG PLANA
- G) SAŽETAK ZA JAVNOST

IV. DOKUMENTACIJA

1. Izvadak iz sudskog registra
2. Suglasnost za upis u sudski registar nadležnog Ministarstva
3. Rješenje kojim se daje suglasnost za obavljanje svih stručnih poslova prostornog uređenja
4. Rješenje o upisu u Imenik ovlaštenih arhitekata Hrvatske komore arhitekata i inženjera u graditeljstvu
5. Rješenje o imenovanju odgovornog voditelja Nacrta prostornog Plana

II. ODREDBE ZA PROVOĐENJE

Članak 4.

U članku 8., stavak (3) podstavak 1. briše se alineja 9. koja glasi: "- planirana GSM bazna postaja" i dodaje se nova alineja koja glasi:

"- elektronička komunikacijska infrastruktura i druga povezana oprema "

U podstavku 2. dodaje se nova alineja koja glasi:

"- elektronička komunikacijska infrastruktura i druga povezana oprema"

Članak 5.

U članku 14., stavak (1), broj "7" se zamjenjuje brojem "20".

Članak 6.

U članku 46., stavak (3) riječ "telekomunikacijsku" zamjenjuje se s "elektroničku komunikacijsku".

Članak 7.

U članku 47., iza stavka (2), dodaju se novi stavci (3) i (4) koji glase:

"(3) Osobito vrijedno i vrijedno obradivo tlo ne može se koristiti u nepoljoprivredne svrhe, osim kad nema niže vrijednog poljoprivrednog

zemljišta, kada je utvrđen interes za izgradnju objekata koji se prema posebnim propisima grade izvan građevinskog područja, te pri gradnji gospodarskih građevina namijenjenih isključivo za poljoprivrednu djelatnost i preradu poljoprivrednih proizvoda, temeljem Zakona o poljoprivrednom zemljištu ("NN" br. 152/08 i 21/10).

(4) Sve površine poljoprivrednog zemljišta u vlasništvu države, koje ovim Planom mijenjaju namjenu, moraju biti usklađene s Programom raspolaganja poljoprivrednim zemljištem u vlasništvu RH tj. kategorijom raspolaganja pod

ostale namjene, maksimalno do 5% ukupne površine poljoprivrednog zemljišta u vlasništvu države."

Dosadašnji stavci (3) i (4) postaju stavci (5) i (6).

Članak 8.

U članku 50., stavak (2), se mijenja te sada glasi:

"Minimalne udaljenosti gospodarskih zgrada za intenzivnu stočarsku i peradarsku proizvodnju od građevinskog područja naselja su slijedeće:

koeficijent	VRSTA STOKE	NAJMANJA DOPUŠTENA UDALJENOST STOČARSKOG GOSPODARSTVA OD GRAĐEVINSKOG PODRUČJA NASELJA u odnosu na broj uvjetnih grla stoke i najveći dopušteni kapacitet zgrade				
		100 m	200 m	300 m	400 m	500 m
	UDALJENOST OD NASELJA					
	UVJETNA GRILA (>20)	50	100	200	400	800
1,00	krave, steone junice	50	100	200	400	800
1,50	Bikovi	33	67	133	267	533
0,70	junad 1 - 2 god.	71	143	286	571	1142
0,50	junad 6 - 12 mj.	100	200	400	800	1600
0,25	telad	200	400	800	1600	3200
0,30	krmača + prasad	167	333	666	1333	2667
0,25	tovne svinje do 6 mj.	200	400	800	1600	3200
1,20	teški konji	42	83	166	333	667
1,00	srednje teški konji	50	100	200	400	800
0,70	laki konji	71	143	286	571	1142
0,70	ždrebad	71	143	286	571	1142
0,10	ovce i ovnovi	500	1000	2000	4000	8000
	Ostale životinjske vrste	Udaljenost odrediti sukladno uvjetnom grlu te uz mišljenje veterinarske službe				

Uvjetnim grlom podrazumijeva se grlo težine 500kg i obilježava koeficijentom 1."

Članak 9.

U članku 60., stavak (1), u podnaslovu „prometne građevine“ riječ "telekomunikacijski" zamjenjuje se s "elektronički komunikacijski".

Članak 10.

U članku 64., stavak (1) riječ "telekomunikacije" zamjenjuje se s "elektroničke komunikacije".

Članak 11.

U članku 79., stavak (1) riječ "telekomunikacija" zamjenjuje se s "elektroničkih komunikacija".

Članak 12.

Članak 89. se mijenja te sada glasi:

"(1) Elektronička komunikacijska mreža obuhvaća mjesne centrale (UPS) te postojeće i planirane magistralne i mjesne telekomunikacijske vodove i osnovne postaje sa samostojećim antenskim stupovima.

(2) Razvoj elektroničke komunikacijske mreže obuhvaća građenje elektroničke komunikacijske infrastrukture i povezane opreme neophodne za pružanje elektroničkih komunikacijskih usluga.

(3) Elektronička komunikacijska infrastruktura i povezana oprema može se graditi unutar i izvan građevinskih područja.

(4) Pri izgradnji elektroničkih komunikacijskih vodova izvan građevinskih područja potrebno je koristiti postojeće infrastrukturne koridore radi objedinjavanja istih u cilju zaštite i očuvanja prostora i sprječavanja neopravdanog zauzimanja novih površina.

(5) Pri izgradnji elektroničkih komunikacijskih vodova unutar građevinskih područja iste graditi u javnim površinama.

- (6) Elektronička komunikacijska infrastruktura i povezana oprema prema načinu postavljanja dijeli se na elektroničku komunikacijsku infrastrukturu i povezanu opremu na postojećim građevinama (antenski prihvat) i elektroničku komunikacijsku infrastrukturu i povezanu opremu sa samostojećim antenskim stupovima.
- (7) Samostojeći antenski stupovi za postavljanje elektroničke komunikacijske infrastrukture i povezane opreme po konstrukciji izvode se kao rešetkasti antenski stupovi i štapni stupovi.
- (8) Raspored samostojećih antenskih stupova prikazan je na kartografskom prikazu broj 2B. Pošta i elektroničke komunikacije na sljedeći način:
- područjem za smještaj samostojećeg antenskog stupa radijusa $R=1.500,0$ m sa središtem u naselju Vodinci
- (9) Unutar područja za smještaj samostojećeg antenskog stupa uvjetuje se gradnja samostojećeg antenskog stupa takvih karakteristika da može prihvatiti više operatora, a prema projektu koji je potvrđen rješenjem Ministarstva zaštite okoliša, prostornog uređenja i graditeljstva.
- (10) Iznimno od prethodnog stavka ove točke, u izdvojenim građevinskim područjima ugostiteljsko-turističke odnosno športsko-rekreacijske namjene, nije dozvoljena izgradnja rešetkastih antenskih stupova već samo štapnih stupova visine do 30m.
- Ukoliko je unutar područja za smještaj samostojećeg antenskog stupa već izgrađen samostojeći antenski stup/stupovi, tada je moguća izgradnja još samo jednog dodatnog zajedničkog stupa za ostale operatore/operatora.
- (11) Nije dozvoljeno postavljanje samostojećih antenskih stupova unutar zaštitnog pojasa državnih cesta kao ni unutar koridora planiranih državnih cesta odnosno željeznica.
- (12) Dopušteno je postavljanje elektroničke komunikacijske infrastrukture i povezane opreme na postojećim građevinama u suglasju s ishodenim posebnim uvjetima pravnih osoba s javnim ovlastima po posebnim propisima, a sve u skladu i s dokumentima prostornog uređenja predmetne jedinice lokalne samouprave.
- (13) Planom je omogućeno uvođenje novih mreža i sustava pokretnih komunikacija sljedeće generacije (UMTS i sustavi sljedećih generacija).
- (14) U koridorima planiranih trasa dalekovoda naponskog nivoa 110 kV i više ne mogu se graditi samostojeći antenski stupovi mobilnih telekomunikacijskih mreža.
- (15) Izgradnja elektroničke komunikacijske infrastrukture u zoni aerodroma dopuštena je samo ako se aeronautičkom studijom dokaže da ista ne probija zaštitne ravnine aerodroma, a sve u skladu s ICAO dokumentom Annex 14, Aerodromes.
- (16) Prilikom određivanja lokacija i izgradnje građevina elektroničke komunikacijske infrastrukture, potrebno je poštivati posebne uvjete od interesa obrane vezano za zone posebne namjene i zaštićene i sigurnosne zone vojnih objekata koji su definirani Prostornim planom Vukovarsko-srijemske županije, odnosno Prostornim planom uređenja Općine.
- (17) U postupcima ishođenja dozvola za gradnju objekata elektroničkih pokretnih komunikacija potrebno je ishoditi posebne uvjete i suglasnost MORH-a.
- (18) Nisu dopušteni zahvati postavljanja samostojećih antenskih stupova na područjima arheoloških zona i lokaliteta. Za zahvate na ostalim arheološkim područjima i lokalitetima upisanim u Registar ili zaštićenim na osnovi prostornog plana nužna su prethodna arheološka istraživanja, napose ako su neophodna za određivanje uvjeta zaštite kulturnoga dobra. Usto, na potencijalnim arheološkim područjima obavezan je arheološki nadzor, te neophodna zaštitna iskopavanja.
- (19) Samostojeće antenske stupove na postojećim lokacijama, osobito one postavljene bez prethodnoga odobrenja, koji izravno fizički ili vizualno degradiraju kulturno dobro, odnosno kulturno-povijesne vrijednosti prostora, potrebno je dislocirati ili rekonstruirati, ako je to moguće, prema uvjetima nadležnoga konzervatorskog odjela.
- (20) Postavljanje novih samostojećih antenskih stupova na području kulturnoga dobra eventualno će biti moguće ukoliko ne zadire u povijesnu strukturu toga dobra i ukoliko vizualno ne narušava kulturno dobro.
- (21) Ako se prilikom građevinskih radova u vezi s postavljanjem novoga samostojećeg antenskog stupa nađe na arheološki nalaz treba postupiti prema čl. 45. važećeg Zakona o zaštiti i očuvanju kulturnih dobara.
- (22) Potrebno je izbjegavati lociranje samostojećih antenskih stupova u dometu

glavnih točaka promatranja (vidikovci, odmorišta, prilazni putovi) kulturno-povijesnih vrijednosti, posebno u dometu kulturno-povijesnih prostornih dominanti.

- (23) U područjima gdje napajanje radijske opreme kablovima ili zračnim vodovima može znatno destruirati povijesnu strukturu kulturnoga dobra ili njegovu vizuru moguća je primjena alternativnoga izvora energije (solarnog, vjetro-solarnog i sl.) u dogovoru s nadležnim konzervatorskim odjelom.
- (24) Za pristup samostojećim antenskim stupovima u najvećoj mogućoj mjeri koristiti i održavati trase povijesnih kolnih putova i pješačkih staza.
- (25) Prilikom određivanja lokacija i izgradnje građevina elektroničke komunikacijske infrastrukture, potrebno je pridržavati se sljedećih mjera zaštite prirode:

- izbjegavati smještaj i planiranje samostojećih antenskih stupova na područjima zaštićenim temeljem Zakona o zaštiti prirode, a posebice na područjima zaštićenim u kategoriji (nacionalni park, strogi rezervat), posebni rezervat te ostalim kategorijama ukoliko zaštićeno područje obuhvaća malu površinu,
- ukoliko je zbog postizanja osnovne pokrivenosti nemoguće izbjeći planiranje i izgradnju samostojećih antenskih stupova na zaštićenom području isti se trebaju planirati rubno odnosno ne smiju se planirati na istaknutim i krajobrazno vrijednim lokacijama i vrhovima uzvisina,
- na prostoru velikih zaštićenih područja planirati minimalni broj stupova koji omogućava pokrivenost,
- pristupni put do samostojećeg antenskog stupa ne smije se asfaltirati,
- tipski objekt za smještaj opreme projektirati na način da se koriste materijali i boje prilagodene prostornim obilježjima okolnog prostora i tradicionalnoj arhitekturi (žbukana pročelja, dvostrešni kosi krov prekriven crijepom i dr.),
- na novoj lokaciji samostojeći antenski stup treba biti takovih karakteristika da može prihvatiti više operatera,
- ukoliko je na planiranoj lokaciji već izgrađen samostojeći antenski stup koji ne može prihvatiti druge operatere novi stup se ne može graditi na udaljenosti manjoj od 1000-3000 m ovisno o uvjetima prostora.
- za planirane samostojeće antenske stupove na području ekološke mreže (Uredba o proglašenju ekološke mreže Narodne novine 109/07), koji sami ili s drugim zahvatima mogu

imati značajan utjecaj na područje ekološke mreže treba ocijeniti, sukladno Zakonu o zaštiti prirode, njihovu prihvatljivost za ekološku mrežu odnosno na ciljeve očuvanja tog područja ekološke mreže.

- (26) Lokacijske dozvole za samostojeće antenske stupove izdavati će se na temelju Prostornog plana Vukovarsko-srijemske županije."

Članak 13.

Iza članka 92. dodaje se novi članak 92a. koji glasi:

"Članak 92a.

- (1) Planom se omogućava planiranje i izgradnja postrojenja za proizvodnju električne energije i/ili toplinske energije (elektrana i sl.) koje kao resurs koriste obnovljive izvore energije (vjetar, sunce, biomasa i sl.) uz obvezu smještaja izvan područja: zaštićene prirode, zaštićenih krajolika, zaštićenih područja graditeljske baštine i arheoloških lokaliteta te drugih područja za koje uvjete korištenja i uređenja prostora određuju državne ustanove i ustanove s javnim ovlastima.
- (2) Proizvedena električna energija može se koristiti za vlastite elektroenergetske potrebe, a višak ili ukupna proizvedena električna energija bi se predavala u elektrodistribucijski sustav. Za omogućavanje preuzimanja viška ili ukupne proizvedene električne energije u distribucijski sustav nužno je omogućiti izgradnju potrebnih elektroenergetskih postrojenja, a to su: rasklopna postrojenja 10(20) kV i/ili TS 10(20)/0,4 kV i potrebnih priključnih KB 10(20) kV i KB 0,4 kV.
- (3) Postrojenja za proizvodnju električne energije i/ili toplinske energije koja kao resurs koriste obnovljive izvore energije mogu se graditi izvan granica građevinskih područja, u izdvojenim građevinskim područjima i unutar granica građevinskog područja naselja.
- (4) Postrojenja za proizvodnju električne energije i/ili toplinske energije koja kao resurs koriste biogorivo, krute mase, bioplin i sl., mogu se graditi izvan granica građevinskih područja samo u sklopu namjena koja su dozvoljena izvan granica građevinskih područja kao npr. farme, proizvodno poljoprivredno-gospodarski pogoni i sl.
- (5) U izdvojenim građevinskim područjima gospodarske namjene (proizvodna, poslovna i poljoprivredna) mogu se kao resursi koristiti svi obnovljivi izvori energije, dok se u izdvojenim

građevinskim područjima drugih namjena (ugostiteljsko-turističke, športsko-rekreacijske i dr.) kao resurs može se koristiti samo obnovljivi izvor energije kao što je sunce, vjetar i geotermalna energija.

- (6) Unutar granica građevinskih područja naselja postrojenja za proizvodnju električne energije i/ili toplinske energije koje kao resurs koriste obnovljive izvore energije sunce (solarni kolektori) mogu se graditi na građevnim česticama neovisno o namjeni (osim prometnih i javnih zelenih površina) sukladno posebnim propisima.
- (7) Postrojenja za proizvodnju električne energije i/ili toplinske energije (elektrana i sl.) koje kao resurs koriste obnovljive izvore energije koji mogu imati nepovoljan utjecaj na okoliš unutar granica građevinskog područja naselja mogu se graditi:
- u gospodarskim zonama pod uvjetom da udaljenost građevine postrojenja za proizvodnju električne energije i/ili toplinske energije od regulacijske linije i dvorišnih međa iznosi minimalno 5 m,
 - na građevnoj čestici proizvodne namjene pod uvjetom da je udaljenost građevine postrojenja za proizvodnju električne energije i/ili toplinske energije od regulacijske linije je minimalno 10m, a od dvorišnih međa je minimalno 5m, (osim kada graniči sa građevnom česticom stambene te javne i društvene namjene udaljenost od dvorišne međe je minimalno 10m),
 - na građevnoj čestici obiteljske stambene građevine pod uvjetom:
 - da ima izgrađenu ili se planira gradnja građevine za smještaj životinja do maksimalno 20 uvjetnih grla, (ako postrojenje koristi kao jedan od resursa fekalije i/ili ostatke životinja),
 - udaljenost građevine postrojenja za proizvodnju električne energije i/ili toplinske energije od regulacijske linije je minimalno 50m, a od dvorišnih međa je minimalno 5m,
 - da proizvedenu električnu energiju i/ili toplinsku energiju većim dijelom koristi za vlastite potrebe, a manji dio za daljnju distribuciju u elektroenergetski sustav."

Članak 14.

Članak 96., stavak (2) se mijenja i glasi:

"U prvu kategoriju spada sjeverno područje Općine, na kartografskom prikazu 3. Uvjeti

korištenja i zaštita prostora prikazan kao „Osobito vrijedan prirodni krajobraz“, a u drugu kategoriju središnji i južni dio Općine."

Iza stavka (2) dodaju se stavci (3) do (5) koji glase:

- "(3) Elemente krajobraza u krajobrazno vrijednim područjima treba štiti u cijelosti, pri čemu posebno mjesto zauzimaju raznovrsni ekološki sustavi i stanišni tipovi, u kombinaciji s elementima ruralnog krajobraza, formiranima u uvjetima lokalnih tradicija korištenja prostora u različitim gospodarskim i povijesnim okolnostima (kao posljedica uravnoteženog korištenja poljoprivrednog zemljišta za biljnu proizvodnju i stočarstvo). U planiranju je potrebno provoditi interdisciplinarna istraživanja temeljena na vrednovanju svih krajobraznih sastavnica, naročito prirodnih i kulturno-povijesnih vrijednosti unutar granica obuhvata plana. Uređenje postojećih i širenje građevinskih područja planirati na način da se očuvaju postojeće krajobrazne vrijednosti. U planiranju vodnogospodarskih zahvata treba voditi računa o krajobrazu i vodama kao krajobraznom elementu.
- (4) U prostornom planiranju i uređenju na svim razinama voditi računa da se zadrži krajobrazna raznolikost i prirodna kvaliteta prostora uz uvažavanje i poticanje lokalnih metoda gradnje i graditeljske tradicije. Treba poticati uporabu autohtonih materijala (npr. drvo) i poštivanja tradicionalnih arhitektonskih smjernica prilikom gradnje objekata specifične namjene.
- (5) U krajobrazno vrijednim područjima potrebno je očuvati karakteristične prirodne značajke te je u tom cilju potrebno:
- sačuvati ih od prenamjene te unaprjeđivati njihove prirodne vrijednosti i posebnosti u skladu s okolnim prirodnim uvjetima i osobitostima da se ne bi narušila prirodna krajobrazna slika,
 - odgovarajućim mjerama sprječavati šumske požare,
 - uskladiti i prostorno organizirati različite interese,
 - izgradnju izvan granica građevinskog područja kontrolirati u veličini gabarita i izbjegavati postavu takve izgradnje uz zaštićene ili vrijedne krajobrazne pojedinačne elemente,
 - štiti značajnije vizure od zaklanjanja većom izgradnjom,
 - planirane koridore infrastrukture (prometna, elektrovodovi i sl.)

izvoditi duž prirodne reljefne morfologije."

Članak 15.

U članku 97. iza stavka (1) dodaju se stavci (2) do (10) koji glase:

- "(2) Na području i u neposrednoj blizini Općine Vođinci nema područja ekološke mreže Republike Hrvatske.
- (3) Mjere očuvanja prirodnih vrijednosti:
- Očuvati područja prekrivena autohtonom vegetacijom, postojeće šumske površine, šumske rubove, živice koje se nalaze između obradivih površina.
 - Štititi područja prirodnih vodotoka i vlažnih livada kao ekološki vrijedna područja te očuvati vodena i močvarna staništa u što prirodnijem stanju.
 - Gospodarenje šumama provoditi sukladno načelima certifikacije šuma.
 - Postojeće šuma zaštititi od prenamjene i krčenja, očuvati šumske čistine i šumske rubove.
 - U svim šumama osigurati stalan postotak zrelih, suhих i starih stabala, osobito stabala s dupljama.
 - Uređenje postojećih i širenje novih građevinskih područja planirati na način da se očuvaju postojeće krajobrazne vrijednosti.
 - Pri oblikovanju građevina (posebice onih koje se mogu graditi izvan građevinskog područja) treba koristiti materijale i boje prilagodene prirodnim obilježjima okolnog prostora i tradicionalnoj arhitekturi.
- (4) Mjere zaštite za sisavce:
- U cilju zaštite šišmiša, potrebno je očuvati njihova prirodna staništa u špiljama, šumama te skloništima po tavanima, crkvenim tornjevima i drugim prostorima na zgradama. U slučaju obnova zgrada i crkava u kojima je nađena kolonija šišmiša, poželjno je postaviti nova pogodna mjesta za sklonište kolonije.
 - Za zaštitu šišmiša koji obitavaju u špiljama potrebno je jedan dio špilja predvidjeti kao područja zatvorena za javnost, a u špiljama koje su otvorene za posjetitelje šišmišima osigurati nesmetano kretanje prilikom postavljanja vrata na ulazu u špilju (za postavljanje takvih vrata obavezno je konzultirati stručnjake za šišmiše), ne uznemiravati prilikom posjeta te odrediti prihvatni kapacitet špilje.

- U cilju zaštite šumskih vrsta šišmiša, detaljne mjere očuvanja šumskih staništa propisuju se uvjetima zaštite prirode koji se ugrađuju u odgovarajuće šumsko-gospodarske osnove na području Općine Vođinci.

- U cilju zaštite vrsta vezanih za vlažna staništa (močvarna rovka) potrebno je u što većoj mjeri očuvati vodena i močvarna staništa i spriječiti melioraciju i isušivanje, odnosno ne planirati daljnje regulacije vodotoka te daljnje melioracije ovakvih površina bez Ocjene prihvatljivosti takvih zahvata na prirodu, sukladno Zakonu o zaštiti prirode (N.N. 70/05, 139/08, 57/11).

(5) Mjere zaštite za ptice:

- U cilju zaštite vrsta ptica vezanih za vodena i vlažna staništa, potrebno je o njima voditi brigu prilikom vodno-gospodarskih zahvata, koji se upravo radi zaštite ovih ptica ne preporučuju (regulacije vodotoka), kao ni prenamjena ovakvih staništa u poljoprivredna zemljišta (melioracijski zahvati).

- U slučaju izvođenja ovakvih zahvata na područjima Ekološke mreže RH potrebno je provoditi ocjenu prihvatljivosti zahvata za ekološku mrežu, sukladno članku 36. Zakona o zaštiti prirode (N.N. 70/05, 139/08, 57/11) i članku 3. Pravilnika o ocjeni prihvatljivosti plana, programa i zahvata za ekološku mrežu (N.N. 118/09).

- U cilju zaštite vrsta ptica vezanih za šumska staništa, potrebno je o njima voditi brigu prilikom gospodarenja šumama, a naročito je potrebno ostavljati dostatan broj starih suhих stabala radi ptica dupljašica (kroz uvjete zaštite prirode odgovarajućih šumsko-gospodarskih osnova i/ili programa gospodarenja šumama).

(6) Mjere zaštite vodozemce i gmazove:

- Potrebno je očuvati staništa na kojima ove vrste obitavaju s naglaskom na vlažna i vodena staništa.

(7) Mjere zaštite za leptire:

- Leptiri su općenito ugroženi uslijed regulacije voda što izaziva promjene staništa uz vodotoke i isušivanje vlažnih staništa; uništavanja šuma i promjena u gospodarenju šumama koje uključuju uništavanje starih hrastova i čišćenje rubova šuma;

kemijskog onečišćenja; intenziviranja poljoprivredne proizvodnje; sukcesije livadnih staništa; te sakupljačke aktivnost kolekcionara.

- U cilju zaštite leptira trebalo bi prvenstveno očuvati vodena i močvarna staništa te o njima voditi brigu prilikom gospodarenja šumama i travnjacima, melioraciji i vodno-gospodarskim zahvatima.

(8) Mjere zaštite za ugrožena i rijetka staništa:

Travnjaci, cretovi, visoke zeleni i šikare

- gospodariti travnjacima putem ispaše i režimom košnje, prilagođenim stanišnom tipu, uz prihvatljivo korištenje sredstava za zaštitu bilja i mineralnih gnojiva;
- očuvati biološke vrste značajne za stanišni tip; ne unositi strane (alohtone) vrste i genetski modificirane organizme;
- očuvati povoljni omjer između travnjaka i šikare, uključujući i sprječavanje procesa sukcesije (sprječavanje zaraštavanja travnjaka i cretova i dr.) te na taj način osigurati mozaičnost staništa;
- očuvati povoljnu nisku razinu vrijednosti mineralnih tvari u tlima suhih i vlažnih travnjaka;
- očuvati povoljni vodni režim, uključujući visoku razinu podzemne vode na područjima cretova, vlažnih travnjaka i zajednica visokih zeleni, osigurati njihovo stalno vlaženje i redovitu ispašu, odnosno košnju;
- očuvati biološke vrste značajne za stanišni tip; ne unositi strane (alohtone) vrste i genetski modificirane organizme;
- uklanjati strane invazivne vrste;
- očuvati muljevite, pjeskovite, šljunkovite i kamenite obale u njihovom prirodnom obliku s prirodnom vegetacijom te sanirati devastirana područja gdje god je moguće;

Šume

- gospodarenje šumama provoditi sukladno načelima certifikacije šuma;
- prilikom dovršnoga sijeka većih šumskih površina, gdje god je to moguće i prikladno, ostavljati manje neposječene površine;
- u gospodarenju šumama očuvati u najvećoj mjeri šumske čistine (livade, pašnjaci i dr.) i šumske rubove;
- u gospodarenju šumama osigurati produljenje sječive zrelosti zavičajnih vrsta drveća s obzirom na fiziološki vijek pojedine vrste i zdravstveno stanje šumske zajednice;
- u gospodarenju šumama izbjegavati uporabu kemijskih sredstava za

zaštitu bilja i bioloških kontrolnih sredstava ('control agents'); ne koristiti genetski modificirane organizme;

- očuvati biološke vrste značajne za stanišni tip; ne unositi strane (alohtone) vrste i genetski modificirane organizme;
- u svim šumama osigurati stalan postotak zrelih, starih i suhih (stojećih i oborenih) stabala, osobito stabala s dupljama;
- u gospodarenju šumama osigurati prikladnu brigu za očuvanje ugroženih i rijetkih divljih svojti te sustavno praćenje njihova stanja (monitoring);
- pošumljavanje, gdje to dopuštaju uvjeti staništa, obavljati autohtonim vrstama drveća u sastavu koji odražava prirodni sastav, koristeći prirodni bliske metode; pošumljavanje nešumskih površina obavljati samo gdje je opravdano uz uvjet da se ne ugrožavaju ugroženi i rijetki nešumski stanišni tipovi;
- uklanjati strane invazivne vrste sa svih šumskih površina;
- osigurati povoljan vodni režim u poplavnim šumama;

Detaljne mjere za očuvanje šumskih staništa propisuju se uvjetima zaštite prirode za odgovarajuće šumsko-gospodarske osnove/programme na području Općine Vodinci.

Kultivirane nešumske površine i staništa s korovnom i ruderalnom vegetacijom

- očuvati vegetaciju pukotina starih zidova, spriječiti uklanjanje vegetacije i zapunjavanje pukotina građevinskim materijalom;
- uz vodotoke i vlažne šume očuvati otvorene površine s vlažnim tlom bogatim dušikom;
- uklanjati invazivne vrste;
- osigurati plavljenje staništa i povoljan vodni režim;
- očuvati korovne zajednice čije su karakteristične biljne vrste ugrožene na nacionalnoj razini;
- spriječiti vegetacijsku sukcesiju i uklanjati šumske vrste

Izgrađena i industrijska staništa

- spriječiti vegetacijsku sukcesiju i očuvati endemične svojte;
- uklanjati invazivne vrste.
- očuvati povoljni vodni režim, uključujući visoku razinu podzemne vode na područjima termofilnih šikara, spriječiti sukcesiju i uklanjati vrste drveća koje zasjenjuju stanište;
- poticati oživljavanje ekstenzivnog stočarstva u nizinskim, brdskim, planinskim, otočnim i primorskim travnjačkim područjima;

- poticati održavanje travnjaka košnjom prilagođenom stanišnom tipu;
 - provoditi revitalizaciju degradiranih travnjačkih površina, posebno cretova i vlažnih travnjaka, te travnjaka u visokom stupnju sukcesije;
 - na jako degradiranim, napuštenim i zaraslim travnjačkim površinama za potrebe ispaše potrebno je provesti ograničeno paljenje te poticati stočarstvo;
 - uklanjati strane invazivne vrste sa svih travnjačkih površina i šikara;
 - očuvati bušike, te spriječavati sukcesiju povremenim uklanjanjem nekih drvenastih vrsta i kontroliranim paljenjem;
 - očuvati vegetacije visokih zelenih u kontaktnim zonama šuma i otvorenih površina, te spriječiti njihovo uništavanje prilikom izgradnje i održavanja šumskih cesta i putova;
- (9) Ne planirati širenje građevinskog područja na račun ugroženih močvarnih i obalnih staništa. Zaustaviti daljnju degradaciju preostalih močvarnih i obalnih staništa, te prema mogućnostima izvesti njihovu revitalizaciju.
- (10) Prilikom planiranja prometnih koridora birati varijantu najmanje pogubnu za ugrožena staništa i područja važna za ugrožene vrste. Prilikom planiranja potencijalnih lokacija za vjetroelektrane uvažiti ograničenja nužna za zaštitu ugroženih vrsta ptica i šišmiša."

Članak 16.

U članku 98. iza stavka (3) dodaje se stavak (4) koji glasi:

- "(4) Na području mjesta i Općine Vodinci ima jedanaest kuća ruralne stambene arhitekture koje su evidentirana kulturna dobra. Neke od kuća su u dobrom građevnom stanju i naseljene su, dok su neke zapuštene i nenastanjene. Moguće je da se inicijativom Općine zaštite neke od ovih tradicijskih građevina koje su u privatnom vlasništvu kao dobra od lokalnog značaja (čl.17. Zakona o zaštiti i očuvanju kulturnih dobara, NN br. 69/99, 151/03, 157/03, 87/09, 88/10, 61/11), kako bi se sačuvala ovaj segment tradicijske graditeljske baštine. Tada bi obveza lokalne zajednice bila da lokalnom dobru od lokalnog značaja utvrdi način zaštite, uz prethodnu suglasnost Konzervatorskog odjela u Vukovaru, te osigura uvjete i sredstva potrebna za provedbu svoje odluke. Također je moguće proglasiti zaštićenom jednu ili više građevina tradicijske arhitekture te ih otkupiti od vlasnika, adaptirati, prilagoditi potrebama svoje lokalne zajednice. Građevine bi

mogle služiti za održavanje društvenih zbivanja, izlaganje predmeta koji su služili u tradicijskom gospodarenju, a otkupljeni su ili darovani od mještana. Ovakve građevine bilo bi moguće urediti zajedno s okućnicom na tradicijski način, u cilju edukacije mladih naraštaja, ali i proširenja turističke i kulturne ponude Općine. Lokalna uprava dužna je i u ovom slučaju osigurati uvjete za provedbu odluke i održavati kulturno dobro od lokalnog značaja."

Članak 17.

U članku 114. stavak (1) i (2) se mijenjaju te sada glase:

"(1) Na temelju PPUO Vodinci propisuje se obveza izrade sljedećih dokumenata prostornog uređenja:

- UPU naselja Vodinci ili alternativno UPU-i sljedećih užih područja ukoliko se UPU naselja Vodinci ne bude radio:
 1. UPU „Sjever 1“
 2. UPU „Sjever 2“
 3. UPU „Istok 1“
 4. UPU „Istok 2“
 5. UPU „Jug“
 6. UPU „Jugozapad“
- UPU „Gospodarska zona“

(2) Granice obuhvata UPU-a iz stavka 1. ovog članka prikazane su na kartografskom prikazu 3. Uvjeti korištenja i zaštite prostora i na kartografskom prikazu 4. Građevinsko područje naselja Vodinci i izdvojeno građevinsko područje izvan naselja Gospodarska zona."

III. ZAKLJUČNE ODREDBE

Članak 18.

Kartografski prikazi, koji su do sada bili na snazi, a označeni brojevima 2B., 2D., 2E., 3. i 4., u cijelosti se zamjenjuju novima, sukladno ovoj odluci i to:

2B.	INFRASTRUKTURNI SUSTAVI- POŠTA I ELEKTRONIČKE KOMUNIKACIJE	1:25.000
2D.	INFRASTRUKTURNI SUSTAVI-VODOOPSKRBA	1:25.000
2E.	INFRASTRUKTURNI SUSTAVI-ODVODNJA I MELIORACIJE	1:25.000
3.	UVJETI KORIŠTENJA I ZAŠTITE PROSTORA	1:25.000
4.	GRAĐEVINSKO PODRUČJE NASELJA VOĐINCI I IZDVOJENO GRAĐEVINSKO PODRUČJE IZVAN NASELJA GOSPODARSKA ZONA	1: 5.000

Članak 19.

Određbe ove Odluke ne primjenjuju se na upravne postupke za zahvate u prostoru na česticama koje su u obuhvatu ovog Plana, a koji su pokrenuti prije stupanja na snagu ovog Plana. Isti postupci dovršit će se po odredbama Plana koji je bio na snazi u vrijeme podnošenja zahtjeva.

Članak 20.

Plan izrađen je u (6) šest primjeraka koji se imaju smatrati izvornikom od čega se 1 (jedan) nalazi u pismohrani Izrađivača Plana.

Uvid u Plan može se izvršiti na adresi Općina Vođinci „J.J.Strossmayera 198 i u Upravnom odjelu za prostorno uređenje, graditeljstvo i zaštitu okoliša Vukovarsko-srijemske županije.

Po potrebi navesti i WEB stranicu Općine, ukoliko je kreirana.

Članak 21.

Ova Odluka stupa na snagu osmoga dana po objavljivanju u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA:350-02/12-01/04

URBROJ:2188-14/81-12

Vođinci, 11. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA:

Jurica Cvitković

Na temelju članka 109. Zakona o cestama („Narodne novine“ Republike Hrvatske, broj 84/11 i 22/13) te članka 34. Statuta Općine Vodinci („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 15/09) Općinsko vijeće Općine Vodinci, na 33. sjednici održanoj 11. travnja 2013. godine, donijelo je

ODLUKU o nerazvrstanim cestama

I. OPĆE ODREDBE

Članak 1.

Ovom se Odlukom uređuje korištenje, upravljanje, održavanje, građenje, rekonstrukcija, zaštita, financiranje te poslovi nadzora na nerazvrstanim cestama na području Općine Vodinci (u daljnjem tekstu: Općina).

Članak 2.

Nerazvrstana cesta je javna prometna površina koja se koristi za promet prema bilo kojoj osnovi i koja je pristupačna većem broju raznih korisnika, a nije razvrstana u javnu cestu u smislu posebnog propisa.

Općina Vodinci vlasnik je nerazvrstanih cesta na području Općine.

Mrežu nerazvrstanih cesta na području Općine čine: ulice, seoske ceste, seoski i poljski putevi te druge nerazvrstane javne prometne površine na kojima se odvija promet, a upisane su u registar nerazvrstanih cesta.

Nerazvrstane ceste koriste se na način koji omogućuje uredno odvijanje prometa, ne ugrožava sigurnost sudionika u prometu i ne oštećuje cestu.

Članak 3.

Ulicom, u smislu ove odluke, smatra se izgrađena cestovna površina u naselju, a koja nije razvrstana u javnu cestu.

Seoskom cestom ili putom, u smislu ove odluke, smatra se izgrađena površina što prolazi kroz selo i koja nije razvrstana u javnu cestu.

Poljski put je površina koja se koristi za pristup poljoprivrednom i šumskom zemljištu i pristupačan je većem broju raznih korisnika po bilo kojoj osnovi.

Drugim nerazvrstanim javnim prometnim površinama, u smislu ove Odluke, smatraju se površine za promet u mirovanju - parkirališta, pješačke staze, pješački trgovi, javna stubišta, pristupne ceste do industrijskih i drugih objekata što se koriste za javni promet i slično.

Članak 4.

Poslove korištenja, održavanja, zaštite, rekonstrukcije, izgradnje i nadzora nad nerazvrstanim cestama obavlja Jedinostveni upravni odjel Općine (u daljnjem tekstu JUO).

JUO sustavno prati stanje na nerazvrstanim cestama, odobrava, predlaže i provodi mjere koje unapređuju sustav prometne infrastrukture te vodi odgovarajuću evidenciju nerazvrstanih cesta.

Članak 5.

Nerazvrstanu cestu čine:

- donji i gornji stroj (trup);
- cestovni građevinski objekti (, propusti, podvoznjaci, pješački prolazi, potporni i obložni zidovi);
- pješačke i biciklističke staze;
- nogostup;
- zemljišni pojas s objiju strana ceste potreban za nesmetano održavanje ceste širine prema projektu ceste;
- priključci i sve prometne i druge površine na pripadajućem cestovnom zemljištu;
- sustav za odvodnju oborinske vode;
- prometna signalizacija (vertikalna, horizontalna i svjetlosna);
- odvodni jarci, rigoli, drenaže i sl.;
- oprema (odbojnici, zaštitne ograde, i sl.);
- javna rasvjeta u funkciji prometa.

Članak 6.

Radovi na održavanju, rekonstrukciji i izgradnji nerazvrstanih cesta s područja Općine uređuju se u skladu s Zakonom o komunalnom gospodarstvu i odlukama o načinu obavljanja komunalnih djelatnosti.

Radove na održavanju uređenih zelenih površina koje pripadaju nerazvrstanoj cesti, na uklanjanju snijega i leda s kolnih i pješačkih površina te na održavanju građevina za odvodnju ceste (zatvoreni sustav odvodnje oborinskih voda) obavljaju pravne odnosno fizičke osobe kojima je to povjereno u skladu sa Zakonom o komunalnom gospodarstvu i odlukama o načinu obavljanja komunalnih djelatnosti.

II. ODRŽAVANJE NERAZVRSTANIH CESTA I JAVNO-PROMETNIH POVRŠINA

Članak 7.

Nerazvrstane ceste se održavaju na temelju godišnjeg Programa održavanja komunalne infrastrukture kojeg donosi Općinsko vijeće, na način da se na njima može obavljati trajan, siguran i nesmetan promet, bez opasnosti za osobe i imovinu.

Članak 8.

Radovi na održavanju nerazvrstanih cesta su:

- Radovi redovnog održavanja koji obuhvaćaju i zimsku službu,
- Radovi pojačanog održavanja cesta i cestovnih objekata.

REDOVNO ODRŽAVANJE

Članak 9.

Radovi redovnog održavanja nerazvrstanih cesta, u smislu ove odluke, su radovi koji obuhvaćaju skup mjera i aktivnosti koje se obavljaju tijekom godine na nerazvrstanim cestama i javno-prometnim površinama, uključujući sve objekte i instalacije, sa svrhom održavanja prohodnosti i tehničke ispravnosti tih površina i sigurnosti prometa na njima.

Za održavanje ceste upotrebljava se u pravilu ista vrsta materijala od kojeg je cesta izgrađena.

Revizijska okna i poklopce revizijskih okana svih komunalnih i drugih instalacija i uređaja ugrađenih u cestovnu građevinu nerazvrstane ceste ili javno-prometne površine dužan je održavati vlasnik tih instalacija i uređaja.

Poslovi redovnog održavanja na nerazvrstanim cestama su:

- ophodnja i redovno praćenje stanja nerazvrstanih cesta,
- mjestimični popravci završnog sloja kolničke konstrukcije izgrađenog od asfalta, betona, betonskih elemenata, kamena, te nosivog sloja kolničke konstrukcije i posteljice; izrada asfaltnog tepiha;
- mjestimični popravci dijelova cestovne građevine;
- čišćenje tj. uklanjanje odronjenih i drugih materijala sa prometnih površina, bankina, rigola i jaraka;
- manji popravci elemenata cestovnih objekata;
- zamjena, obnavljanje, popravljanje vertikalne i horizontalne signalizacije;
- čišćenje, zamjena i manji popravci otvorenog sustava za oborinsku odvodnju;
- zaštita pokosa nasipa, usjeka i zasjeka;
- uništavanje nepoželjne vegetacije (košenja trave na zemljištu što pripada ulici i drugoj nerazvrstanoj javnoj površini te uklanjanje granja, grmlja i drugog raslinja iz profila ceste); - održavanje prohodnosti u zimskim uvjetima (zimski služba);
- uklanjanje snijega i leda;
- drugi slični radovi.

Članak 10.

Popravci udarnih jama, oštećenja i drugih izrazito opasnih mjesta na nerazvrstanoj cesti i javno-prometnoj površini moraju se obaviti u najkraćem roku uporabom materijala koji kvalitetom odgovara prometno-tehničkim karakteristikama nerazvrstane ceste i javno-prometne površine.

Ako popravak nerazvrstane ceste i javno-prometne površine nije moguće izvesti uporabom materijala iz stavka 1. ovoga članka, nerazvrstana cesta i javno-prometna površina mora se privremeno popraviti drugim materijalom, dok se ne steknu uvjeti za izvođenje radova u smislu stavka 1. ovoga članka.

Članak 11.

Održavanje nerazvrstanih cesta u zimskim uvjetima (u daljnjem tekstu: zimski služba), obuhvaća radove neophodne za održavanje prohodnosti nerazvrstanih cesta te sigurnosti odvijanja prometa.

Nerazvrstana cesta, u smislu ove Odluke, smatra se prohodnom kada je radovima na uklanjanju snijega omogućeno prometovanje vozila uz upotrebu zimске opreme.

Članak 12.

Radi provedbe zimске službe, Načelnik Općine donosi Operativni program održavanja nerazvrstanih cesta u zimskom razdoblju, od 01. studenoga tekuće godine do 31. ožujka naredne godine (u daljnjem tekstu: Operativni program), uz moguće prilagodbe stvarnom stanju.

Članak 13.

Operativni program iz članka 12. ove Odluke sadrži:

- izvršitelje zimске službe po lokacijama (naseljima),
- potreban broj ljudstva, mehanizacije i materijala za posipavanje i njihov razmještaj, redosljed i prioritet izvođenja radova,
- dinamiku provođenja pojedinih aktivnosti,
- nadzor i kontrolu provođenja zimске službe,
- procjenu troškova zimске službe.

Članak 14.

Pod radovima održavanja nerazvrstanih cesta u zimskim uvjetima razumijevaju se:

- pripremni radovi prije nastupanja zimskih uvjeta,
- čišćenje snijega s kolnika i pločnika te održavanje prometne signalizacije sukladno programu,
- uklanjanje posutog pijeska,
- osiguravanje odvodnje kolnika,
- uklanjanje vozila s kolnika ceste,
- postavljanje posebne prometne signalizacije u slučajevima posebnog režima promet ili zatvaranja dijela ceste.

POJAČANO ODRŽAVANJE

Članak 15.

Pojačano održavanje nerazvrstanih cesta obuhvaća radove kojima je osnovni cilj sačuvati prvobitno stanje nerazvrstane ceste s njenim prometnim elementima, te radove na korekcijama elemenata ceste u smislu poboljšanja odvijanja prometa.

Pojačano održavanje obuhvaća radnje:

- obnavljanje, zamjena i ojačanje donjeg stroja kolnika i kolničke konstrukcije većeg opsega, -dogradnja nogostupa, parkirnih mjesta i sl.,
- obnavljanje i zamjena objekata i uređaja za oborinsku odvodnju,
- obnavljanje i zamjena završnog sloja kolničke konstrukcije većeg opsega,
- sanacija odrona, potpornih i obložnih zidova i klizišta,
- zamjena i veći popravak dijelova cestovne građevine,
- ublažavanje nagiba pokosa i ostali radovi na zaštiti kosina od erozije,
- dopuna prometne signalizacije, uređaja i opreme ceste kojima se mijenja osnova postojeće regulacije prometa,
- korekcija prometno-tehničkih elemenata i manja proširenja u svrhu

povećanja sigurnosti i propusne moći.

Članak 16.

Radovi u okviru pojačanog održavanja izvode se na temelju odgovarajuće tehničke dokumentacije.

Članak 17.

Komunalne instalacije te revizijska okna i poklopce komunalnih instalacija ugrađenih u trup nerazvrstane ceste dužni su održavati vlasnici ili korisnici tih instalacija.

Ako uslijed neodržavanja ili lošeg održavanja revizijskog okna i poklopca revizijskog okna komunalnih instalacija nastupi šteta sudionicima u prometu, za nastalu štetu odgovorni su vlasnici ili korisnici tih instalacija.

III. GRAĐENJE I REKONSTRUKCIJA NERAZVRSTANIH CESTA I JAVNO-PROMETNIH POVRŠINA

Članak 18.

Građenje i rekonstrukcija nerazvrstanih cesta obavlja se sukladno godišnjem Programu gradnje objekata i uređaja komunalne infrastrukture kojeg donosi Općinsko vijeće Općine, a na temelju tehničke dokumentacije, propisa o gradnji i prostornih planova.

Prije izdavanja odgovarajuće dozvole za građenje i rekonstrukciju nerazvrstane ceste i javno-prometne površine te građenje odnosno rekonstrukciju komunalnih i drugih instalacija i uređaja unutar građevine ceste i javno-prometne površine kao i izgradnju priključaka ili prilaza na nerazvrstanu cestu ili javnu površinu posebnu suglasnost izdaje JUO.

Članak 19.

Poslovi građenja i rekonstrukcije nerazvrstanih cesta u smislu ove Odluke obuhvaćaju: -građevinsko i drugo projektiranje s istražnim radovima,

- projektiranje opreme, pratećih objekata, prometne signalizacije i drugo projektiranje,
- stručnu ocjenu studija i projekata,
- otkup zemljišta i objekata,
- izmještanje komunalne i druge infrastrukture,
- ustupanje radova građenja,
- organizaciju stručnog nadzora kontrole ugrađenih materijala i izvedenih radova,
- organizaciju tehničkog pregleda i primopredaje nerazvrstane ceste na korištenje i održavanje.

Članak 20.

Nerazvrstana se cesta mora projektirati, graditi ili rekonstruirati u skladu s važećim prostornim planovima.

Članak 21.

Ako se prilikom građenja ili rekonstrukcije nerazvrstane ceste i javno-prometne površine predviđa i građenje ili rekonstrukcija komunalnih i drugih instalacija i uređaja, unutar građevine

nerazvrstane ceste i javno-prometne površine, tehnička dokumentacija mora obuhvatiti i te instalacije i uređaje.

Troškove izrade tehničke dokumentacije te troškove građenja ili rekonstrukcije instalacija i uređaja iz st. 1. ovog članka snosi investitor odnosno vlasnik tih instalacija i uređaja.

Članak 22.

Građenje ili rekonstrukcija priključka ili prilaza na nerazvrstanu cestu ili javno-prometnu površinu obavlja se na temelju tehničke dokumentacije, sukladno pozitivnim propisima te suglasnosti Općine.

Priključkom i prilazom na nerazvrstanu cestu ili javno-prometnu površinu, u smislu ove Odluke, smatra se spoj nerazvrstane ceste ili javno-prometne površine i svih površina s kojih se vozila izravno uključuju u promet na nerazvrstanu cestu ili javno-prometnu površinu.

Raskrižje javne i nerazvrstane ceste odnosno nerazvrstanih cesta međusobno, u smislu ove Odluke, ne smatra se priključkom i prilazom.

Oborinske vode priključaka ne smiju se ispuštati na nerazvrstanu cestu ili javno-prometnu površinu.

Troškove izgradnje priključaka i prilaza snosi investitor.

IV. MJERE ZAŠTITE NERAZVRSTANIH CESTA I JAVNO-PROMETNIH POVRŠINA

Članak 23.

U blizini križanja dviju nerazvrstanih cesta u razini, ili na unutarnjim stranama cestovnog zavoja, ne smije se saditi drveće, grmlje ili visoke poljske kulture, postavljati naprave, ograde ili drugi predmeti koji onemogućuju preglednost na cesti (trokut preglednosti).

Vlasnik ili ovlaštenik zemljišta uz nerazvrstanu cestu i javno-prometnu površinu dužan je na zahtjev Općine ukloniti drveće, grmlje, naprave, ograde ili druge predmete iz trokuta preglednosti i iz slobodnog profila nerazvrstane ceste odnosno javno-prometne površine.

Zabranjeno je poduzimati bilo kakve radove ili radnje na nerazvrstanoj cesti i javno-prometnoj površini, bez suglasnosti Općine, ako bi ti radovi ili radnje mogli oštetiti nerazvrstanu cestu i javno-prometnu površinu, te ugroziti ili ometati promet na njima.

Članak 24.

Pravna ili fizička osoba dužna je pisanim zahtjevom zatražiti prethodnu suglasnost Općine za:

1. zauzimanje nerazvrstane ceste i javno-prometne površine radi uređenja gradilišta, izvođenja građevinskih i drugih radova, odlaganja materijala radi gradnje i slično,
2. prekopavanje nerazvrstane ceste i javno-prometne površine radi popravka, prelaganja ili ugradnje komunalnih i drugih instalacija i uređaja, te radi priključenja na instalacije i uređaje,
3. izvanredni prijevoz odnosno prekomjerno opterećivanje nerazvrstane ceste.

Tekst obrasca zahtjeva utvrđuje Općina.

Uz zahtjev za izdavanje suglasnosti za izvođenje radova na nerazvrstanim cestama koji zahtijevaju preregulaciju prometa (zatvaranje prometnice u cijelosti, promjena smjerova kretanja i sl.) potrebno je priložiti prijedlog prometnog rješenja.

Članak 25.

Za izvođenje radova na objektima uz nerazvrstanu cestu izvoditelj radova mora osigurati odvijanje pješačkog prometa na siguran način.

S ulične strane gradilište mora biti ograđeno i osigurano tako da se spriječi ispadanje materijala i širenje prašine, te moraju biti poduzete sve mjere da se ne ugrozi sigurnost ljudi i imovine na nerazvrstanim cestama.

Za sve eventualne štete nastale uslijed aktivnosti iz st. 1. ovog članka odgovoran je investitor radova.

Članak 26.

Za zauzimanje nerazvrstane ceste i javno-prometne površine radi uređenja gradilišta, izvođenja građevinskih i drugih radova, odlaganja materijala radi gradnje i slično, plaća se naknada.

Visinu naknade za zauzimanje nerazvrstane ceste i javno-prometne površine utvrđuje se zasebnom Odlukom.

Članak 27.

Suglasnost za prekopavanje nerazvrstanih cesta i javno-prometnih površina, sadrži: mjesto i vrijeme izvođenja radova, privremenu regulaciju prometa, uvjete izvođenja radova i sanacije u skladu s pravilima struke, mjere zaštite sudionika u prometu i druge bitne elemente koji utječu na sigurnost prometa i stabilnost građevina u blizini mjesta prekopavanja.

Vrijeme izvođenja prekopavanja utvrđuje se, u pravilu, kao vrijeme u kojem će izvođenje radova u što manjoj mjeri otežati odvijanje i protočnost prometa.

Članak 28.

Za vrijeme izvođenja radova na nerazvrstanoj cesti i javno-prometnoj površini investitor je dužan osigurati pješački promet i promet vozila uz poduzimanje svih mjera sigurnosti (signalizacija, fizičke prepreke i privremeno prekrivanje građevinskih jama i sl.) sukladno pozitivnim propisima.

Prometne znakove za privremenu regulaciju prometa, kao i sve prateće osiguranje otvorenih građevinskih jama (signalizacija, fizičke prepreke i privremeno prekrivanje) postavlja i uklanja investitor, na osnovu usvojenog prometnog rješenja.

Po završetku radova investitor je dužan odmah izvijestiti Općinu, a nerazvrstanu cestu odnosno javno-prometnu površinu dužan je, bez odlaganja, dovesti u prvobitno stanje.

Općina brine da radovi tijekom sanacije budu izvedeni u skladu s pravilima struke.

Investitor je dužan najmanje tri dana prije

početka radova na prekopavanju izvijestiti Općinu

i druge subjekte određene u suglasnosti iz stavka 1. ovog članka o danu početka izvođenja radova.

Članak 29.

Investitor jamči za kvalitetu izvršene sanacije prekopane nerazvrstane ceste i javno-prometne površine za razdoblje od najmanje dvije godine.

Po dovršetku radova investitor je dužan zatražiti pregled nerazvrstane ceste. Pregled obavlja nadležni službenik JUO. O izvršenom pregledu sastavlja se zapisnik. Investitor je dužan utvrđene nedostatke ukloniti u zadanom roku.

Općina vodi evidenciju o danim suglasnostima za prekopavanje nerazvrstane ceste i javno-prometne površine.

Općina prati stanje kvalitete sanirane nerazvrstane ceste i javno-prometne površine tijekom cijelog razdoblja jamstvenog roka iz stavka 1. ovoga članka.

Ako Općina utvrdi da sanacija nije izvršena kvalitetno, zahtijevat će od investitora da ponovno izvrši sanaciju ili da nadoknadi štetu.

Članak 30.

Iznimno od odredbe članka 24. stavka 2. podstavka 2. ove Odluke, u hitnim slučajevima radi otklanjanja kvarova, većih šteta i opasnosti po život ljudi i imovine, prekopavanju nerazvrstanih cesta i javno-prometnih površina može se pristupiti bez prethodne suglasnosti Općina, uz obvezu investitora da poduzme sve potrebne radnje za sigurno odvijanje prometa.

U slučaju iz stavka 1. ovoga članka investitor je dužan odmah usmeno izvijestiti Općinu, a najkasnije u roku od jednog dana od početka izvođenja radova podnijeti zahtjev za izdavanje suglasnosti.

Investitor je dužan odmah po otklanjanju kvara, izvesti radove na sanaciji građevine nerazvrstane ceste i javno-prometne površine.

Odredbe članka 29. ove Odluke u cijelosti se primjenjuju na hitne slučajeve iz ovog članka.

Članak 31.

Ako je radi prekopavanja ili zauzimanja nerazvrstane ceste došlo do oštećenja preko 2/3 širine kolnika ili nogostupa investitor je dužan sanirati nogostup ili kolnik u cijeloj širini.

Članak 32.

Novoizgrađenu ili rekonstruiranu nerazvrstanu cestu i javno-prometnu površinu zabranjeno je prekopavati najmanje pet godina, računajući od dana izvedbe završnog sloja ceste ili javno-prometne površine (asfaltiranja).

Iznimno od odredbe stavka 1. ovoga članka Općina može u naročito opravdanim slučajevima odobriti prekopavanje nerazvrstane ceste i javno-prometne površine i prije isteka roka od pet godina, pod uvjetom da investitor obnovi cijelu kolničku konstrukciju nerazvrstane ceste odnosno parter javno-prometne površine. Detaljni uvjeti sanacije propisuju se u Suglasnosti izdanoj od strane Općine.

Članak 33.

Za sve štete koje nastanu pravnim ili fizičkim osobama uslijed izvođenja radova na nerazvrstanim cestama i javno-prometnim površinama i njihovim zauzimanjem, odgovara investitor.

Članak 34.

Ako se na nerazvrstanoj cesti i javno-prometnoj površini izvode ili izvedu radovi ili radnje koji mogu oštetiti nerazvrstanu cestu i javno-prometnu površinu ili ugroziti sigurnost prometa na njima, investitor je dužan po nalogu Općine poduzeti sve mjere za otklanjanje opasnosti za oštećenje nerazvrstane ceste i javno-prometne površine i sigurnosti prometa na njima.

U slučajevima iz stavka 1. ovoga članka, Općina je ovlaštena obustaviti radove i/ili naložiti plaćanje troškova oštećenja.

Ukoliko investitor ne poduzme mjere iz st. 1. ovog članka iste će poduzeti Općina na teret investitora.

Članak 35.

Gradenje ili rekonstrukcija priključka ili prilaza na nerazvrstanu cestu ili javno-prometnu površinu obavlja se na temelju tehničke dokumentacije, sukladno pozitivnim propisima i posebnim uvjetima gradnje ili suglasnosti Općine.

Priključkom ili prilazom na nerazvrstanu cestu ili javno prometnu površinu smatra se spoj nerazvrstane ceste ili javno-prometne površine i svih površina s kojih se vozila izravno uključuju u promet na nerazvrstanu cestu ili javno-prometnu površinu.

Oborinske vode priključaka ne smiju se ispuštati na nerazvrstanu cestu ili javno-prometnu površinu.

Troškove izgradnje priključka i prilaza snosi investitor.

Članak 36.

Pravne ili fizičke osobe koje vrše prijevoz vozilima koja, prazna ili zajedno s teretom, svojom masom prelaze dozvoljenu masu, odnosno granice dozvoljenog opterećenja na nerazvrstanim cestama (izvanredni prijevoz) dužne su ishoditi dozvolu za izvanredni prijevoz.

Dozvoljena ukupna masa, odnosno dozvoljeno opterećenje pojedine nerazvrstane ceste određuje se Odlukom o uređenju prometa u skladu s propisima o uređenju prometa.

Dozvolu za izvanredni prijevoz izdaje Općina na temelju uvjeta i kriterija koje utvrđuje Općinski načelnik posebnom Odlukom.

Dozvolom za izvanredni prijevoz utvrđuju se način i uvjeti obavljanja izvanrednog prijevoza.

Troškove izdavanja dozvole za izvanredni prijevoz, troškove poduzimanja posebnih mjera osiguranja izvanrednog prijevoza i naknadu za izvanredni prijevoz plaća podnositelj zahtjeva.

Visinu naknade za izvanredni prijevoz

utvrđuje Općinski načelnik.

Članak 37.

Kontrolu ukupne dozvoljene mase na nerazvrstanim cestama, obavlja ovlaštena službena osoba i komunalni redar

Članak 38.

Zauzimanje nerazvrstanih cesta zbog radova koji se ne smatraju održavanjem ili građenjem ceste, te radi postavljanja reklama i pokretnih naprava, obavlja se u skladu s propisima o komunalnom redu, te odluci o reklamiranju i plakatiranju na području Općine.

Sportske priredbe i druge manifestacije na nerazvrstanim cestama i na javno-prometnim površinama mogu se održavati pod uvjetom i na način utvrđenim posebnim zakonom ili odlukom Općine.

Članak 39.

Radi zaštite nerazvrstanih cesta i sigurnosti prometa na njoj, osobito je zabranjeno: - privremeno ili stalno zauzimati cestu ili cestovno zemljište bez suglasnosti JUO,

- izvoditi bilo kakve radove koji se ne obavljaju radi održavanja, rekonstrukcije, izgradnje ili zaštite ceste, bez suglasnosti nadležnog upravnog tijela Općine Vodinci,
- uklanjati, premješati, zaklanjati ili oštećivati prometne znakove na nerazvrstanim cestama,
- dovoditi na cestovno zemljište oborinske vode, otpadne vode ili druge tekućine,
- vući po cesti predmete kojima se oštećuje cesta,
- izlijevati na cestu motorno ulje i druge masne tvari,
- nanositi na cestu blato,
- dolaziti ili silaziti s ceste izvan izgrađenog prilaza na nerazvrstanu cestu,
- voziti građevinske strojeve sa metalnim gusjenicama,
- puštati domaće životinje bez nadzora na cestu, kosine nasipa i usjeka uz cestu,
- paliti travu, korov, građu ili drugi materijal u zaštitnom pojasu nerazvrstane ceste ili u njegovoj neposrednoj blizini,
- neovlašteno postavljati zapreke, odnosno priječiti odvijanje prometa na nerazvrstanoj cesti i javno-prometnoj površini,
- graditi objekte unutar zaštitnog pojasa nerazvrstane ceste,
- izvoditi radove na zaštitnom pojasu ili zgradama pored ceste koji bi mogli oštećivati cestu ili ugroziti sigurnost prometa bez suglasnosti Općine,
- parkirati vozilo izvan za to određenih

- površina,
- svako drugo interveniranje u površinu nerazvrstane ceste bez suglasnosti Općine,
- prekomjerno opterećivati bez dozvole.

Članak 40.

Vlasnici, ovlaštenici zemljišta koje graniči s nerazvrstanim cestama dužni su:

- uklanjati nanose zemlje i šljunka s nerazvrstane ceste nanesenog s površine vlasnika ili ovlaštenika, -uređivati, održavati i po potrebi uklanjati živice, grmlje, drveće i drugo raslinje koje sprječava preglednost, prozračivanje, sušenje ceste, te nesmetano korištenje,
- kositi travu i uređivati, održavati i čistiti zelene i pješačke površine u njihovom vlasništvu uz nerazvrstane ceste.

Članak 41.

Na nerazvrstanim cestama koje su kao dobro u općoj uporabi upisane prema zemljišnoknjižnim, odnosno katastarskim podacima, ne mogu se stjecati imovinska prava.

Na zemljištu nerazvrstanih cesta koje su prostornim planom predviđene za drugu namjenu u skladu s propisima o prostornom uređenju, a u naravi se ne koriste kao javni putovi, može se ukinuti svojstvo javnog dobra u općoj uporabi.

Odluku o ukidanju svojstva javnog dobra u općoj uporabi u slučaju iz prethodnog stavka donosi Općinsko vijeće

Općina je dužna putem nadležnih tijela pokretati i voditi upravne i sudske postupke radi pravne zaštite nerazvrstanih cesta, sprječavanja samovlasnog zauzeća cestovnog zemljišta, ustrojavanja evidencije i gospodarenja cestama kao javnim dobrom.

Članak 42.

Općina kao upravljač javnim dobrom u općoj uporabi iz čl. 41. ove odluke može za potrebe izgradnje ili održavanja komunalne infrastrukture i drugih instalacija osnivati pravo građenja i/ili pravo služnosti na javnom dobru u općoj uporabi.

Pravo građenja i/ili služnosti iz st. 1. Ovog članka osniva se temeljem posebnih zakona i odluka.

Visinu naknade za pravo građenja i/ili služnosti donosi načelnik posebnom Odlukom.

Članak 43.

Evidenciju o nerazvrstanim cestama, zemljišnom pojasu, prometnoj signalizaciji i opremi vodi JUO.

Evidencija o prometnoj signalizaciji i opremi sadrži, osobito, podatke o vrstama prometne signalizacije i opreme, te o mjestu i vremenu postavljanja, zamjene i uklanjanja.

Evidencija se vodi na osnovi odredaba propisa o javnim cestama.

V. NADZOR

Članak 44.

Nadzor nad provedbom odredaba ove odluke obavlja komunalni redar.

Članak 45.

U obavljanju nadzora komunalni redar ovlašten je i dužan:

- nadzirati primjenu ove Odluke,
- predložiti podnošenje zahtjeva za pokretanje prekršajnog postupka, izdati prekršajni nalog i -naplatiti kaznu od počinitelja prekršaja odmah, na mjestu počinjenja prekršaja.

Članak 46.

Pravne i fizičke osobe koje su podvrgnute nadzoru dužne su na zahtjev komunalnog redara u zadanom roku, dostaviti podatke i dokumentaciju koja je potrebna za obavljanje nadzora.

Članak 47.

Komunalni redar može usmeno narediti uklanjanje nedostataka koji izazivaju neposrednu opasnost za život i zdravlje ljudi ili imovine.

VI. PREKRŠAJNE ODREDBE

Članak 48.

Novčanom kaznom u iznosu od 10.000,00 kuna kaznit će se za prekršaj pravna osoba ako se ne pridržava odredbi:

- članka 22. st. 4. ove Odluke,
- članka 23. st. 2. ove Odluke,
- članka 24. st. 1. i 2. ove Odluke,
- članka 28. ove Odluke,
- članka 30. ove Odluke,
- članka 32. st. 1. ove Odluke,
- članka 35. st. 3. ove Odluke,
- članka 36. st. 1. ove Odluke,
- postupa suprotno odredbi članak 39. ove Odluke,
- članka 40. ove Odluke.

Novčanom kaznom u iznosu od 5.000,00 kuna kaznit će se fizička osoba obrtnik i osoba koja obavlja drugu samostalnu djelatnost koja učini prekršaj iz stavka 1. ovoga članka.

Za prekršaje iz st. 1. ovoga članka kaznit će se i odgovorna osoba u pravnoj osobi i fizička osoba novčanom kaznom u iznosu od 2.000,00 kn.

Članak 49.

Za prekršaje propisane odredbom članka 48. st. 1. ove Odluke komunalni redar je ovlašten, kada utvrdi postojanje zakonom propisanih uvjeta za izdavanje prekršajnog naloga, naplatiti kaznu u visini od 200,00 kuna od počinitelja prekršaja odmah, bez prekršajnog naloga, uz izdavanje potvrde.

Ako počinitelj prekršaja ne pristane platiti

novčanu kaznu na mjestu počinjenja prekršaja, izdat će mu se prekršajni nalog, s uputom da novčanu kaznu mora platiti u roku od osam dana od dana primitka prekršajnog naloga.

VII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 50.

Ova Odluka stupa na snagu osmog dana nakon objave u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA: 021-05/13-01/1

URBROJ: 2188-14/01-13

Vodinci, 11. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Jurica Cvitković

OPĆINA VRBANJA

AKTI OPĆINSKOG VIJEĆA

Općinsko vijeće Općine Vrbanja na svojoj 38. sjednici održanoj dana 15. travnja 2013. godine na prijedlog predlagatelja Vinkovačkog vodovoda i kanalizacije d.o.o., Vinkovci, Dragutina Žanića-Karle 47 A, na temelju članka 209. Zakona o vodama ("Narodne novine" Republike Hrvatske, broj 153/09 i 130/11), članka 59. i 63. Zakona o financiranju vodnog gospodarstva ("Narodne novine" Republike Hrvatske, broj 153/09), članka 4. Uredbe o najvišem iznosu naknade za priključenje građevina i drugih nekretnina na komunalne vodne građevine ("Narodne novine" Republike Hrvatske, broj 109/11), članka 30. Statuta Općine Vrbanja ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 5/13) i članka 27. Poslovnika Općinskog vijeća Vrbanja, donosi

ODLUKU

O II. IZMJENAMA I DOPUNAMA ODLUKE O PRIKLJUČENJU NA KOMUNALNE VODNE GRAĐEVINE

Članak 1.

U Odluci o priključenju na komunalne vodne građevine, KLASA: 363-01/11-01/1581 Ur.broj: 2212/08-01/01-11-1 od 06. rujna 2011. godine („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 13/11) i Odluci o izmjenama i dopunama odluke o priključenju na komunalne vodne građevine, KLASA: 363-01/12-01/1636, URBROJ: 2212/08-01/01-12-1 od 24. kolovoza 2012. godine („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 9/12), članak 13. briše se.

Članak 2.

Dosadašnji članci 14., 15., 16., i 17. postaju članci 13., 14., 15. i 16.

Članak 3.

Dosadašnji članak 18. postaje članak 17. koji se mijenja i glasi:

„Investitor ili vlasnik građevine ili druge nekretnine koja se priključuje na komunalne vodne građevine za javnu vodoopskrbu **nije dužan** platiti naknadu za priključenje.“

Članak 4.

Članak 19. briše se.

Članak 5.

Točka IV. „NAČIN PLAĆANJA NAKNADE ZA PRIKLJUČENJE“ briše se.

Članak 6.

Članak 20. briše se.

Članak 7.

Članak 21. briše se.

Članak 8.

Članak 22. briše se.

Članak 9.

Članak 23. briše se.

Članak 10.

Dosadašnji članci 24., 25., 26., 27., 28., 29., 30., 31. i 32. postaju članci 18., 19., 20., 21., 22., 23., 24., 25. i 26.

Članak 11.

Ova Odluka stupa na snagu osmog dana od objave u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA: 363-01/13-01/982

URBROJ: 2212/08-01/01-13-1

Vrbanja, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA

Željko Žaper

Na temelju članka 15. Zakona o komunalnom gospodarstvu (NN 26/03, 82/04, 178/04, 38/09, 79/09, 49/11, 90/11 i 144/12), te članka 18. Odluke o načinu obavljanja komunalnih djelatnosti na području Općine Vrbanja ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 18/10), članka 30. Statuta Općine Vrbanja ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 5/13) i članka 27. Poslovnika Općinskog vijeća Vrbanja, Općinsko vijeće Vrbanja na svojoj 38. sjednici održanoj dana 15. travnja 2013. godine, donijelo je

O D L U K U

o povjeravanju komunalnih poslova održavanja javne rasvjete na području Općine Vrbanja, elektroinstalacije i uređaja na objektima u vlasništvu Općine Vrbanja na temelju pisanog ugovora

Članak 1.

Općina Vrbanja povjerava komunalne poslove održavanja javne rasvjete na području Općine Vrbanja, elektroinstalacija i uređaja na objektima u vlasništvu Općine Vrbanja na temelju pisanog ugovora – tvrtki "Elektro Čop" d.o.o. za graditeljstvo i usluge B. J. Šokčevića 2, Županja, na rok od 4 godine, s početkom od 23. travnja 2013. godine.

Uvjeti obavljanja komunalnih poslova održavanja javne rasvjete na području Općine Vrbanja, elektroinstalacije i uređaja na objektima u vlasništvu Općine Vrbanja utvrdit će se ugovorom.

Članak 2.

Ova odluka stupa na snagu danom donošenja i dostavlja se svim ponuditeljima koji su podnijeli

ponude prema pozivu za nadmetanje.

O b r a z l o ž e n j e

Na provedeno ograničeno prikupljanje ponuda za povjeravanje komunalnih poslova održavanja javne rasvjete na području Općine Vrbanja, elektroinstalacije i uređaja na objektima u vlasništvu Općine Vrbanja, Klasa: 363-01/13-01/830 Ur.broj: 2212/08-01/01-13-2 od 20. ožujka 2013. godine, zaprimljene su 2 ponude.

Otvaranje ponuda izvršilo je Povjerenstvo dana 11.04.2013. godine, o čemu je sastavljen zapisnik.

Nakon izvršenog pregleda, ocjene i usporedbe ponuda utvrđeno je da su svoju sposobnost dokazali ponuditelji:

1. „Elektro Čop“ d.o.o., za graditeljstvo i usluge, B. J. Šokčevića 2, Županja.
Ponudena ukupna cijena prema troškovnicima iznosi 27.114,00 kn + PDV.

2. Elektroinstalatersko-trgovački obrt „Crnjac“, Trg Hrvatskih branitelja 10, Vukovar.
Ponudena ukupna cijena prema troškovnicima iznosi 29.340,00 kn + PDV.

Sukladno odredbama članka 19. Odluke o načinu obavljanja komunalnih djelatnosti na području Općine Vrbanja, kao najpovoljnija ponuda odabrana je prihvatljiva ponuda ponuditelja „Elektro Čop“ d.o.o., za graditeljstvo i usluge, B. J. Šokčevića 2, Županja po ukupno ponuđenoj cijeni u iznosu 27.114,00 kn bez PDV-a, što je najniža cijena od svih prihvatljivih ponuda sposobnih ponuditelja, te je stoga odlučeno kao u članku 1. ove odluke.

UPUTA O PRAVNOM LIJEKU

Protiv ove odluke ne može se izjaviti žalba, ali se može podnijeti tužba Upravnom sudu Republike Hrvatske u Zagrebu u roku od 30 dana od dana dostave ove odluke.

KLASA: 363-01/13-01/985
URBROJ: 2212/08-01/01-13-1
Vrbanja, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Željko Žaper

Na temelju članka 30. Statuta Općine Vrbanja ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 5/13) i članka 27. Poslovnika Općinskog vijeća Vrbanja, Općinsko vijeće Vrbanja na svojoj 38. sjednici održanoj dana 15. travnja 2013. godine, donijelo je

O D L U K U

o sklapanju dodatka II ugovora o koncesiji za obavljanje poslova na skupljanju komunalnog

otpada i održavanju deponije na području Općine Vrbanja

Članak 1.

Ovlašćuje se načelnik Općine Vrbanja za potpisivanje dodatka II Ugovora o koncesiji za obavljanje poslova na skupljanju komunalnog otpada i održavanju deponije na području Općine Vrbanja, kojim će se izmijeniti točka IV osnovnog ugovora o koncesiji Klasa: 363-01/03-01-1 Ur.broj: 2188-26-03-01-1410 od 16. svibnja 2003. godine s koncesionarom - obrt Čistoća "Nikolić" Vrbanja, na način da sada glasi:

„Koncesija se daje uz cijenu usluga kako slijedi:

1. Odvoženje komunalnog otpada za fizičke osobe (domaćinstva – izdvojeno stanovanje, obiteljske kuće) 4 x mjesečno (1 x tjedno), kanta 240 l 24,00 kn/mjesečno
2. Odvoženje komunalnog otpada za fizičke osobe (u građevinama kolektivnog stanovanja do 5 obitelji) 4 x mjesečno (1 x tjedno), kontejner 770 l 72,00 kn/mjesečno 4 x mjesečno (1 x tjedno), kontejner 1100 l 120,00 kn/mjesečno
3. Odvoženje komunalnog otpada za pravne osobe i obrte (trgovine, ugostiteljski objekti, frizerski saloni, servisi i dr.) 4 x mjesečno (1 x tjedno), 2 kante ukupno 480 l 60,00 kn/mjesečno 4 x mjesečno (1 x tjedno), kontejner 770 l 4 x mjesečno (1 x tjedno) kontejner 1100 l 136,00 kn/mjesečno
4. Odvoženje komunalnog otpada za fizičke i pravne osobe i javne potrebe kontejnerom 5m³ po potrebi 60,00 kn/kom.
5. Odvoženje krupnog tehnološkog otpada za domaćinstva i javne ustanove, jednom mjesečno – specijaliziranim vozilom 4.000,00 kn/mjesečno
6. Tipizirane PVC vreće sa logom koncesionara 60 l 6,00 kn/kom. 120 l 12,00 kn/kom.
7. Tipizirane PVC vreće za selektirani otpad 30 l 3,00 kn/kom. 60 l 6,00 kn/kom.
8. Odvoženje fekalija za fizičke i pravne osobe po potrebi 20,00 kn/m³ cisterne
9. Privremena sanacija odloženog komunalnog otpada po pratećim listovima (obračun tromjesečno ili kvartalno, konačni obračun po izvješću za proteklu godinu) 0,045 kn/kg
10. Najam kontejnera 5m³ duže od 2 dana = 20 kn dnevno ili mjesečno 200 kn.

U cijenama nije sadržan PDV.

Održavanje odlagališta (košenje, tarupanje, održavanje pristupne ceste do tijela odlagališta, ograde) sadržano je u cijeni usluge pod točkama 1., 2., 3., 4., i 6. ovog članka.

Usluge sadržane pod točkama 5., 7. i 9. koncedent će plaćati koncesionaru, prema odluci Općinskog vijeća od 15. travnja 2013. godine, Klasa: 363-01/13-01/988, Ur.broj: 2212/08-01/01-13-1.

Cijenu svih usluga izravno plaća korisnik usluge na osnovi ispostavljenog računa od strane koncesionara, koji mora sadržavati popis izvršene usluge.“

Članak 2.
Ova odluka stupa na snagu danom objave.

KLASA: 363-01/13-01/986
URBROJ: 2212/08-01/01-13-1
Vrbanja, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Željko Žaper

Temeljem članka 108. i 110. Zakona o proračunu ("Narodne novine" Republike Hrvatske, broj 87/08), članka 30. Statuta Općine Vrbanja („Službeni vjesnik“ Vukovarsko-srijemske županije, broj 5/13) i članka 27. Poslovnika Općinskog vijeća, Općinsko vijeće Vrbanja, na svojoj 38. sjednici održanoj 15. travnja 2013. godine, donosi

ODLUKU
o usvajanju godišnjeg izvještaja o izvršenju
proračuna Općine Vrbanja za 2012. godinu

I. OPĆI DIO

Članak 1.
Usvaja se godišnji izvještaj o izvršenju proračuna Općine Vrbanja za period od 01.01.2012. do 31.12.2012. godine, koji sadrži:

	Izvršenje	Izvorni plan	Izmjene plana	Tekući plan	Izvršenje	Indeks	Indeks
	2011.(1)	2012.(2)	2012.(3)	2012.(4)	2012.(5)	(5/4)	(5/1)
A. RAČUN PRIHODA I RASHODA							
Prihodi poslovanja	6.916.532,54	7.733.066,81	0,00	7.733.066,81	6.675.210,83	86,32	96,51
Prihodi od prodaje nefinancijske imovine	782.651,94	988.000,00	0,00	988.000,00	939.595,34	95,10	120,05
Rashodi poslovanja	8.623.295,31	6.565.899,58	0,00	6.565.899,58	6.099.501,75	92,90	70,73
Rashodi za nabavu nefinancijske imovine	3.589.140,20	2.046.000,00	0,00	2.046.000,00	1.981.876,63	96,87	55,22
RAZLIKA – MANJAK	-4.513.251,03	109.167,23	0,00	109.167,23	-466.572,21	-427,39	0,00
B. RAČUN ZADUŽIVANJA/FINANCIRANJA							
Primici od financijske imovine i zaduživanja	0,00	95.832,77	0,00	95.832,77	0,00	0,00	0,00
Izdaci za financijsku imovinu i otplate zajmova	50.167,05	205.000,00	0,00	205.000,00	203.704,84	99,37	406,05
NETO ZADUŽIVANJE/FINANCIRANJE	-50.167,05	-109.167,23	0,00	-109.167,23	-203.704,84	0,00	0,00
VIŠAK/MANJAK + NETO ZADUŽIVANJA/FINANCIRANJA	-4.563.418,08	0,00	0,00	0,00	-670.277,05	0,00	0,00

Članak 2.

Prihodi i rashodi po grupama računa i računima utvrđeni su u bilanci prihoda i rashoda kako slijedi.

Račun iz	Opis	Izvršenje	Izvorni plan	Izmjene plana	Tekući plan	Izvršenje	Indeks	Indeks
rač. plana		2011.(1)	2012.(2)	2012.(3)	2012.(4)	2012.(5)	(5/4)	(5/1)
A. RAČUN PRIHODA I RASHODA								
Prihodi poslovanja		6.916.532,54	7.733.066,81	0,00	7.733.066,81	6.675.210,83	86,32	96,51
61	Prihodi od poreza	4.387.927,33	3.682.966,81	0,00	3.682.966,81	3.147.512,54	85,46	71,73

611	Porez i prirez na dohodak	2.603.125,36	3.577.466,81	0,00	3.577.466,81	3.050.812,80	85,28	117,20
6111	Porez i prirez na dohodak od nesamostalnog rada	2.603.125,36	0,00	0,00	0,00	3.050.812,80	0,00	117,20
612	Porez na dobit	1.380.873,34	0,00	0,00	0,00	0,00	0,00	0,00
6121	Porez na dobit od poduzetnika	1.380.873,34	0,00	0,00	0,00	0,00	0,00	0,00
613	Porezi na imovinu	353.557,69	35.000,00	0,00	35.000,00	33.074,88	94,50	9,35
6134	Povremeni porezi na imovinu	353.557,69	0,00	0,00	0,00	33.074,88	0,00	9,35
614	Porezi na robu i usluge	50.370,94	70.500,00	0,00	70.500,00	63.624,86	90,25	126,31
6142	Porez na promet	20.723,62	0,00	0,00	0,00	23.356,04	0,00	112,70
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	29.647,32	0,00	0,00	0,00	40.268,82	0,00	135,83
64	Prihodi od imovine	328.938,73	327.500,00	0,00	327.500,00	162.060,40	49,48	49,27
641	Prihodi od financijske imovine	6.202,92	7.500,00	0,00	7.500,00	7.175,96	95,68	115,69
6412	Prihodi od kamata po vrijednosnim papirima	6.202,92	0,00	0,00	0,00	7.175,96	0,00	115,69
642	Prihodi od nefinancijske imovine	322.735,81	320.000,00	0,00	320.000,00	154.884,44	48,40	47,99
6422	Prihodi od zakupa i iznajmljivanja imovine	322.735,81	0,00	0,00	0,00	147.268,78	0,00	45,63
6429	Ostali prihodi od nefinancijske imovine	0,00	0,00	0,00	0,00	7.615,66	0,00	0,00
65	Prihodi od administrativnih pristojbi i po posebnim propisima	1.440.545,35	2.382.000,00	0,00	2.382.000,00	2.232.690,44	93,73	154,99
651	Administrativne (upravne) pristojbe	22.534,07	15.000,00	0,00	15.000,00	11.991,15	79,94	53,21
6514	Ostale pristojbe	22.534,07	0,00	0,00	0,00	11.991,15	0,00	53,21
652	Prihodi po posebnim propisima	1.418.011,28	1.597.000,00	0,00	1.597.000,00	1.497.640,30	93,78	105,62
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	457,71	0,00	0,00	0,00	0,00	0,00	0,00
6524	Doprinosi za šume	1.417.553,57	0,00	0,00	0,00	1.417.967,75	0,00	100,03
6526	Ostali nespomenuti prihodi	0,00	0,00	0,00	0,00	79.672,55	0,00	0,00

653	Komunalni doprinosi i naknade	0,00	770.000,00	0,00	770.000,00	723.058,99	93,90	0,00
6531	Komunalni doprinosi	0,00	0,00	0,00	0,00	37.301,23	0,00	0,00
6532	Komunalne naknade	0,00	0,00	0,00	0,00	659.494,69	0,00	0,00
6533	Naknade za priključak	0,00	0,00	0,00	0,00	26.263,07	0,00	0,00
66	Ostali prihodi	759.121,13	1.340.600,00	0,00	1.340.600,00	1.132.947,45	84,51	149,24
663	Donacije od pravnih i fizičkih osoba izvan opće države	746.743,08	1.340.600,00	0,00	1.340.600,00	1.132.947,45	84,51	151,72
6631	Tekuće donacije	0,00	0,00	0,00	0,00	786.127,71	0,00	0,00
6632	Kapitalne donacije	746.743,08	0,00	0,00	0,00	346.819,74	0,00	46,44
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	12.378,05	0,00	0,00	0,00	0,00	0,00	0,00
6641	Prihodi za financiranje rashoda poslovanja	12.378,05	0,00	0,00	0,00	0,00	0,00	0,00
68	Kazne, upravne mjere i ostali prihodi	0,00	0,00	0,00	0,00	0,00	0,00	0,00
683	Ostali prihodi	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6831	Ostali prihodi	0,00	0,00	0,00	0,00	0,00	0,00	0,00
Prihodi od prodaje nefinancijske imovine		782.651,94	988.000,00	0,00	988.000,00	939.595,34	95,10	120,05
71	Prihodi od prodaje neproizvedene imovine	669.499,13	931.000,00	0,00	931.000,00	882.760,29	94,82	131,85
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	669.499,13	931.000,00	0,00	931.000,00	882.760,29	94,82	131,85
7111	Zemljište	669.499,13	0,00	0,00	0,00	882.760,29	0,00	131,85
72	Prihodi od prodaje proizvedene dugotrajne imovine	113.152,81	57.000,00	0,00	57.000,00	56.835,05	99,71	50,23
721	Prihodi od prodaje građevinskih objekata	113.152,81	57.000,00	0,00	57.000,00	56.835,05	99,71	50,23
7211	Stambeni objekti	113.152,81	0,00	0,00	0,00	56.835,05	0,00	50,23
Rashodi poslovanja		8.623.295,31	6.565.899,58	0,00	6.565.899,58	6.099.501,75	92,90	70,73
31	Rashodi za zaposlene	1.868.746,07	1.964.500,00	0,00	1.964.500,00	1.916.373,29	97,55	102,55

311	Plaće	1.132.387,39	1.212.500,00	0,00	1.212.500,00	1.186.009,75	97,82	104,74
3111	Plaće za redovan rad	1.132.387,39	0,00	0,00	0,00	1.186.009,75	0,00	104,74
312	Ostali rashodi za zaposlene	105.141,27	109.000,00	0,00	109.000,00	88.145,41	80,87	83,84
3121	Ostali rashodi za zaposlene	105.141,27	0,00	0,00	0,00	88.145,41	0,00	83,84
313	Doprinosi na plaće	631.217,41	643.000,00	0,00	643.000,00	642.218,13	99,88	101,74
3131	Doprinosi za mirovinsko osiguranje	300.748,91	0,00	0,00	0,00	317.000,00	0,00	105,40
3132	Doprinosi za zdravstveno osiguranje	233.080,29	0,00	0,00	0,00	225.432,32	0,00	96,72
3133	Doprinosi za zapošljavanje	97.388,21	0,00	0,00	0,00	99.785,81	0,00	102,46
32	Materijalni rashodi	3.586.967,42	2.134.519,58	0,00	2.134.519,58	1.912.510,57	89,60	53,32
321	Naknade troškova zaposlenima	65.364,83	67.500,00	0,00	67.500,00	60.397,20	89,48	92,40
3211	Službena putovanja	13.364,83	0,00	0,00	0,00	5.197,20	0,00	38,89
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	52.000,00	0,00	0,00	0,00	55.200,00	0,00	106,15
322	Rashodi za materijal i energiju	155.058,23	175.100,00	0,00	175.100,00	168.711,54	96,35	108,81
3221	Uredski materijal i ostali materijalni rashodi	34.540,55	0,00	0,00	0,00	47.802,62	0,00	138,40
3223	Energija	115.957,65	0,00	0,00	0,00	115.551,89	0,00	99,65
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	4.560,03	0,00	0,00	0,00	5.357,03	0,00	117,48
323	Rashodi za usluge	3.219.741,49	1.670.000,00	0,00	1.670.000,00	1.510.042,59	90,42	46,90
3231	Usluge telefona, pošte i prijevoza	60.938,28	0,00	0,00	0,00	55.195,69	0,00	90,58
3232	Usluge tekućeg i investicijskog održavanja	2.062.006,24	0,00	0,00	0,00	433.620,64	0,00	21,03
3233	Usluge promidžbe i informiranja	47.840,40	0,00	0,00	0,00	30.662,15	0,00	64,09
3234	Komunalne usluge	877.358,97	0,00	0,00	0,00	877.519,33	0,00	100,02
3236	Zdravstvene i veterinarske usluge	12.053,70	0,00	0,00	0,00	15.644,56	0,00	129,79
3237	Intelektualne i osobne usluge	98.189,36	0,00	0,00	0,00	35.259,30	0,00	35,91

3238	Računalne usluge	61.354,54	0,00	0,00	0,00	62.140,92	0,00	101,28
329	Ostali nespomenuti rashodi poslovanja	146.802,87	221.919,58	0,00	221.919,58	173.359,24	78,12	118,09
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	31.003,38	0,00	0,00	0,00	28.254,90	0,00	91,13
3292	Premije osiguranja	20.185,33	0,00	0,00	0,00	23.776,60	0,00	117,79
3293	Reprezentacija	38.528,30	0,00	0,00	0,00	39.737,62	0,00	103,14
3299	Ostali nespomenuti rashodi poslovanja	57.085,86	0,00	0,00	0,00	81.590,12	0,00	142,93
34	Financijski rashodi	66.544,66	55.000,00	0,00	55.000,00	49.677,03	90,32	74,65
342	Kamate za primljene zajmove	34.978,93	37.000,00	0,00	37.000,00	33.688,06	91,05	96,31
3422	Kamate za primljene zajmove od banaka i ostalih financijskih institucija u javnom sektoru	34.978,93	0,00	0,00	0,00	33.688,06	0,00	96,31
343	Ostali financijski rashodi	31.565,73	18.000,00	0,00	18.000,00	15.988,97	88,83	50,65
3431	Bankarske usluge i usluge platnog prometa	31.565,73	0,00	0,00	0,00	15.988,97	0,00	50,65
38	Donacije i ostali rashodi	3.101.037,16	2.411.880,00	0,00	2.411.880,00	2.220.940,86	92,08	71,62
381	Tekuće donacije	2.996.037,16	2.251.880,00	0,00	2.251.880,00	2.060.982,99	91,52	68,79
3811	Tekuće donacije u novcu	2.996.037,16	0,00	0,00	0,00	2.060.982,99	0,00	68,79
382	Kapitalne donacije	105.000,00	160.000,00	0,00	160.000,00	159.957,87	99,97	152,34
3821	Kapitalne donacije bankama i ostalim financijskim institucijama i trgovačkim društvima u javnom sekt	80.000,00	0,00	0,00	0,00	159.957,87	0,00	199,95
3824	Kapitalne donacije građanima i kućanstvima	25.000,00	0,00	0,00	0,00	0,00	0,00	0,00
383	Kazne, penali i naknade štete	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3831	Naknade šteta pravnim i fizičkim osobama	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	Rashodi za nabavu nefinancijske imovine	3.589.140,20	2.046.000,00	0,00	2.046.000,00	1.981.876,63	96,87	55,22
41	Rashodi za nabavu neproizvedene imovine	1.877.941,92	65.000,00	0,00	65.000,00	64.035,00	98,52	3,41
412	Nematerijalna imovina	1.877.941,92	65.000,00	0,00	65.000,00	64.035,00	98,52	3,41

4126	Ostala nematerijalna imovina	1.877.941,92	0,00	0,00	0,00	64.035,00	0,00	3,41
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.706.503,14	1.976.000,00	0,00	1.976.000,00	1.913.877,30	96,86	112,15
421	Građevinski objekti	1.634.249,83	1.927.000,00	0,00	1.927.000,00	1.869.859,16	97,03	114,42
4211	Stambeni objekti	2.376,47	0,00	0,00	0,00	21.625,10	0,00	909,97
4212	Poslovni objekti	584.167,63	0,00	0,00	0,00	1.488.864,43	0,00	254,87
4213	Ceste, željeznice i slični građevinski objekti	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4214	Ostali građevinski objekti	1.047.705,73	0,00	0,00	0,00	359.369,63	0,00	34,30
422	Postrojenja i oprema	72.253,31	49.000,00	0,00	49.000,00	44.018,14	89,83	60,92
4221	Uredska oprema i namještaj	19.561,74	0,00	0,00	0,00	12.314,75	0,00	62,95
4222	Komunikacijska oprema	300,00	0,00	0,00	0,00	2.083,00	0,00	694,33
4223	Oprema za održavanje i zaštitu	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4225	Instrumenti, uređaji i strojevi	52.391,57	0,00	0,00	0,00	29.620,39	0,00	56,54
43	Rashodi za plemenite metale, umjetnička i znanstvena djela i ostale vrijednosti	4.695,14	5.000,00	0,00	5.000,00	3.964,33	79,29	84,43
431	Plemeniti metali, umjetnička i znanstvena djela i ostale vrijednosti	4.695,14	5.000,00	0,00	5.000,00	3.964,33	79,29	84,43
4312	Knjige, umjetnička i znanstvena djela i ostale vrijednosti	4.695,14	0,00	0,00	0,00	3.964,33	0,00	84,43

B. RAČUN ZADUŽIVANJA/FINANCIRANJA

	Primici od financijske imovine i zaduživanja	0,00	95.832,77	0,00	95.832,77	0,00	0,00	0,00
81	Primljene otplate (povrati) glavnice danih zajmova	0,00	95.732,77	0,00	95.732,77	0,00	0,00	0,00
812	Primici (povrati) glavnice zajmova danih neprofitnim organizacijama, građanima i kućanstvima	0,00	95.732,77	0,00	95.732,77	0,00	0,00	0,00

8121	Povrat zajmova danih neprofitnim organizacijama, građanima i kućanstvima u tuzemstvu	0,00	0,00	0,00	0,00	0,00	0,00	0,00
83	Primici od prodaje dionica i udjela u glavnici	0,00	100,00	0,00	100,00	0,00	0,00	0,00
832	Primici od prodaje dionica i udjela u glavnici trgovačkih društava u javnom sektoru	0,00	100,00	0,00	100,00	0,00	0,00	0,00
8321	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	0,00	0,00	0,00	0,00	0,00	0,00	0,00
	Izdaci za financijsku imovinu i otplate zajmova	50.167,05	205.000,00	0,00	205.000,00	203.704,84	99,37	406,05
54	Izdaci za otplatu glavnice primljenih zajmova	50.167,05	205.000,00	0,00	205.000,00	203.704,84	99,37	406,05
542	Otplata glavnice primljenih zajmova od banaka i ostalih financijskih institucija u javnom sektoru	50.167,05	205.000,00	0,00	205.000,00	203.704,84	99,37	406,05
5421	Otplata glavnice primljenih zajmova od tuzemnih banaka i ostalih financijskih institucija u javnom s	50.167,05	0,00	0,00	0,00	0,00	0,00	0,00
5422	Otplata glavnice primljenih kredita od kreditnih institucija u javnom sektoru	0,00	0,00	0,00	0,00	203.704,84	0,00	0,00

II. POSEBNI DIO

Račun iz	Opis	Izvorni plan	Izmjene plana	Tekući plan	Izvršenje	Indeks
rač. plana		2012.(2)	2012.(3)	2012.(4)	2012.(5)	(4/3)
		100.000,00	0,00	100.000,00	0,00	0,00
	UKUPNO RASHODI / IZDACI	8.816.899,58	0,00	8.816.899,58	8.285.083,22	93,97
		3.900,00	0,00	3.900,00	3.821,40	97,98
	RAZDJEL 001 JEDINSTVENI UPRAVNI ODJEL	8.816.899,58	0,00	8.816.899,58	8.285.083,22	93,97
		7.214.699,58	0,00	7.214.699,58	6.830.841,46	94,68
	GLAVA 01 PREDSTAVNIČKA I IZVRŠNA TIJELA	7.214.699,58	0,00	7.214.699,58	6.830.841,46	94,68

		182.600,00	0,00	182.600,00	167.570,66	91,77
GLAVA 02 OPĆINSKA UPRAVA		182.600,00	0,00	182.600,00	167.570,66	91,77
		1.415.700,00	0,00	1.415.700,00	1.282.849,70	90,62
GLAVA 03 KOMUNALNA DJELATNOST		1.415.700,00	0,00	1.415.700,00	1.282.849,70	90,62
Račun iz	Opis	Izvorni plan	Izmjene plana	Tekući plan	Izvršenje	Indeks
rač. plana		2012.(2)	2012.(3)	2012.(4)	2012.(5)	(4/3)
9221	Višak prihoda	0,00	0,00	0,00	0,00	0,00
UKUPNO RASHODI / IZDACI		8.816.899,58	0,00	8.816.899,58	8.285.083,22	93,97
RAZDJEL 001 JEDINSTVENI UPRAVNI ODJEL		8.816.899,58	0,00	8.816.899,58	8.285.083,22	93,97
Glavni program V01 REDOVNA DJELATNOST OPĆINSKA UPRAVA		3.900,00	0,00	3.900,00	3.821,40	97,98
Program 0100 PRIPREMA I DONOŠENJE AKATA		3.900,00	0,00	3.900,00	3.821,40	97,98
Aktivnost A100100 Predstavnička i izvršna tjela		3.900,00	0,00	3.900,00	3.821,40	97,98
329	Ostali nespomenuti rashodi poslovanja	3.900,00	0,00	3.900,00	3.821,40	97,98
3292	Premije osiguranja	0,00	0,00	0,00	3.821,40	0,00
GLAVA 01 PREDSTAVNIČKA I IZVRŠNA TIJELA		7.214.699,58	0,00	7.214.699,58	6.830.841,46	94,68
Glavni program V01 REDOVNA DJELATNOST OPĆINSKA UPRAVA		5.612.199,58	0,00	5.612.199,58	5.294.440,92	94,34
Program 0100 PRIPREMA I DONOŠENJE AKATA		90.000,00	0,00	90.000,00	72.725,57	80,81
Aktivnost A100100 Predstavnička i izvršna tjela		90.000,00	0,00	90.000,00	72.725,57	80,81
323	Rashodi za usluge	0,00	0,00	0,00	0,00	0,00
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	40.000,00	0,00	40.000,00	28.254,90	70,64

3291	Naknade za rad predstavnčkih i izvršnih tijela, povjerenstava i slično	0,00	0,00	0,00	28.254,90	0,00
381	Tekuće donacije	50.000,00	0,00	50.000,00	44.470,67	88,94
3811	Tekuće donacije u novcu	0,00	0,00	0,00	44.470,67	0,00
Program 0110 UPRAVLJANJE JAVNIM FINACIJAMA		2.559.199,58	0,00	2.559.199,58	2.444.611,15	95,52
Aktivnost A100100 Rashodi za zaposlene		1.965.500,00	0,00	1.965.500,00	1.916.560,79	97,51
311	Plaće	1.212.500,00	0,00	1.212.500,00	1.186.009,75	97,82
3111	Plaće za redovan rad	0,00	0,00	0,00	1.186.009,75	0,00
312	Ostali rashodi za zaposlene	109.000,00	0,00	109.000,00	88.145,41	80,87
3121	Ostali rashodi za zaposlene	0,00	0,00	0,00	88.145,41	0,00
313	Doprinosi na plaće	643.000,00	0,00	643.000,00	642.218,13	99,88
3131	Doprinosi za mirovinsko osiguranje	0,00	0,00	0,00	317.000,00	0,00
3132	Doprinosi za zdravstveno osiguranje	0,00	0,00	0,00	225.432,32	0,00
3133	Doprinosi za zapošljavanje	0,00	0,00	0,00	99.785,81	0,00
323	Rashodi za usluge	1.000,00	0,00	1.000,00	187,50	18,75
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	187,50	0,00
329	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	0,00	0,00
3299	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	0,00	0,00
Aktivnost A100110 Materijalni i finacijski rashodi		593.699,58	0,00	593.699,58	528.050,36	88,94
321	Naknade troškova zaposlenima	67.500,00	0,00	67.500,00	60.397,20	89,48
3211	Službena putovanja	0,00	0,00	0,00	5.197,20	0,00
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	0,00	0,00	0,00	55.200,00	0,00
322	Rashodi za materijal i energiju	145.100,00	0,00	145.100,00	139.655,98	96,25
3221	Uredski materijal i ostali materijalni rashodi	0,00	0,00	0,00	47.802,62	0,00

3223	Energija	0,00	0,00	0,00	86.496,33	0,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00	0,00	0,00	5.357,03	0,00
323	Rashodi za usluge	162.000,00	0,00	162.000,00	148.397,76	91,60
3231	Usluge telefona, pošte i prijevoza	0,00	0,00	0,00	55.195,69	0,00
3232	Usluge tekućeg i investicijskog održavanja	0,00	0,00	0,00	399,00	0,00
3233	Usluge promidžbe i informiranja	0,00	0,00	0,00	30.662,15	0,00
3238	Računalne usluge	0,00	0,00	0,00	62.140,92	0,00
329	Ostali nespomenuti rashodi poslovanja	129.219,58	0,00	129.219,58	95.042,39	73,55
3292	Premije osiguranja	0,00	0,00	0,00	14.506,50	0,00
3293	Reprezentacija	0,00	0,00	0,00	39.737,62	0,00
3299	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	40.798,27	0,00
342	Kamate za primljene zajmove	37.000,00	0,00	37.000,00	33.688,06	91,05
3422	Kamate za primljene zajmove od banaka i ostalih financijskih institucija u javnom sektoru	0,00	0,00	0,00	33.688,06	0,00
343	Ostali financijski rashodi	18.000,00	0,00	18.000,00	15.988,97	88,83
3431	Bankarske usluge i usluge platnog prometa	0,00	0,00	0,00	15.988,97	0,00
381	Tekuće donacije	34.880,00	0,00	34.880,00	34.880,00	100,00
3811	Tekuće donacije u novcu	0,00	0,00	0,00	34.880,00	0,00
Program 0120 KOMUNALNA DJELATNOST		371.000,00	0,00	371.000,00	355.139,22	95,72
Aktivnost A100100 Održavanje objekata komunalne infrastrukture		335.000,00	0,00	335.000,00	321.285,17	95,91
323	Rashodi za usluge	335.000,00	0,00	335.000,00	321.285,17	95,91
3232	Usluge tekućeg i investicijskog održavanja	0,00	0,00	0,00	321.285,17	0,00
Aktivnost A100120 Održavanje porijevoznih sredstava		23.000,00	0,00	23.000,00	22.557,72	98,08
323	Rashodi za usluge	23.000,00	0,00	23.000,00	22.557,72	98,08

3232	Usluge tekućeg i investicijskog održavanja	0,00	0,00	0,00	22.557,72	0,00
Aktivnost A100130 Ostali komunalni poslovi		13.000,00	0,00	13.000,00	11.296,33	86,89
323	Rashodi za usluge	13.000,00	0,00	13.000,00	11.296,33	86,89
3234	Komunalne usluge	0,00	0,00	0,00	5.762,33	0,00
3236	Zdravstvene i veterinarske usluge	0,00	0,00	0,00	5.534,00	0,00
Aktivnost A100140 Kosilice za rad PUK		0,00	0,00	0,00	0,00	0,00
422	Postrojenja i oprema	0,00	0,00	0,00	0,00	0,00
4223	Oprema za održavanje i zaštitu	0,00	0,00	0,00	0,00	0,00
Program 0130 GOSPODARSTVO		135.000,00	0,00	135.000,00	132.092,85	97,85
Tekući projekt T100100 Izrada razvojnih projekata i planova		77.000,00	0,00	77.000,00	75.641,25	98,24
323	Rashodi za usluge	12.000,00	0,00	12.000,00	11.606,25	96,72
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	11.606,25	0,00
412	Nematerijalna imovina	65.000,00	0,00	65.000,00	64.035,00	98,52
4126	Ostala nematerijalna imovina	0,00	0,00	0,00	64.035,00	0,00
Tekući projekt T100110 Ulaganja u razvoj poljoprivrede		33.000,00	0,00	33.000,00	32.986,05	99,96
381	Tekuće donacije	33.000,00	0,00	33.000,00	32.986,05	99,96
3811	Tekuće donacije u novcu	0,00	0,00	0,00	32.986,05	0,00
383	Kazne, penali i naknade štete	0,00	0,00	0,00	0,00	0,00
3831	Naknade šteta pravnim i fizičkim osobama	0,00	0,00	0,00	0,00	0,00
Tekući projekt T100120 INTELEKTUALNER USLUGE JAVNA NABAVA		25.000,00	0,00	25.000,00	23.465,55	93,86
323	Rashodi za usluge	25.000,00	0,00	25.000,00	23.465,55	93,86
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	23.465,55	0,00
Program 0140 ZAŠTITA OD POŽARA		196.500,00	0,00	196.500,00	176.378,00	89,76

Aktivnost A100100 Zaštitna od požara	170.000,00	0,00	170.000,00	150.000,00	88,24
381 Tekuće donacije	170.000,00	0,00	170.000,00	150.000,00	88,24
3811 Tekuće donacije u novcu	0,00	0,00	0,00	150.000,00	0,00
Aktivnost A100110 Civilna zaštita	26.500,00	0,00	26.500,00	26.378,00	99,54
329 Ostali nespomenuti rashodi poslovanja	26.500,00	0,00	26.500,00	26.378,00	99,54
3299 Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	26.378,00	0,00
Program 0150 INVESTICIJE ZA DRUŠTVENE DJELATNOSTI	2.055.500,00	0,00	2.055.500,00	1.909.789,29	92,91
Aktivnost A100100 Obrazovanje	1.162.500,00	0,00	1.162.500,00	1.102.212,82	94,81
381 Tekuće donacije	1.162.500,00	0,00	1.162.500,00	1.102.212,82	94,81
3811 Tekuće donacije u novcu	0,00	0,00	0,00	1.102.212,82	0,00
Aktivnost A100110 Socijalna skrb	122.000,00	0,00	122.000,00	121.864,87	99,89
381 Tekuće donacije	122.000,00	0,00	122.000,00	121.864,87	99,89
3811 Tekuće donacije u novcu	0,00	0,00	0,00	121.864,87	0,00
Aktivnost A100120 Kultura	106.000,00	0,00	106.000,00	102.956,25	97,13
381 Tekuće donacije	106.000,00	0,00	106.000,00	102.956,25	97,13
3811 Tekuće donacije u novcu	0,00	0,00	0,00	102.956,25	0,00
Aktivnost A100130 Religija	160.000,00	0,00	160.000,00	159.957,87	99,97
382 Kapitalne donacije	160.000,00	0,00	160.000,00	159.957,87	99,97
3821 Kapitalne donacije bankama i ostalim financijskim institucijama i trgovačkim društvima u javnom sekt	0,00	0,00	0,00	159.957,87	0,00
Aktivnost A100140 Šport i rekreacija	405.000,00	0,00	405.000,00	335.926,35	82,94
381 Tekuće donacije	405.000,00	0,00	405.000,00	335.926,35	82,94
3811 Tekuće donacije u novcu	0,00	0,00	0,00	335.926,35	0,00
Aktivnost A100150 Ostale društvene djelatnosti	100.000,00	0,00	100.000,00	86.871,13	86,87

381	Tekuće donacije	100.000,00	0,00	100.000,00	86.871,13	86,87
3811	Tekuće donacije u novcu	0,00	0,00	0,00	86.871,13	0,00
Aktivnost A100160 Tekuće donacije zdravstvenim organizacijama		0,00	0,00	0,00	0,00	0,00
381	Tekuće donacije	0,00	0,00	0,00	0,00	0,00
3811	Tekuće donacije u novcu	0,00	0,00	0,00	0,00	0,00
Program 0170 OTPLATA ZAJMOVA ZA HBOR		205.000,00	0,00	205.000,00	203.704,84	99,37
Kapitalni projekt K100100 OTPLATA ZAJMA HBOR		205.000,00	0,00	205.000,00	203.704,84	99,37
542	Otplata glavnice primljenih zajmova od banaka i ostalih financijskih institucija u javnom sektoru	205.000,00	0,00	205.000,00	203.704,84	99,37
5422	Otplata glavnice primljenih kredita od kreditnih institucija u javnom sektoru	0,00	0,00	0,00	203.704,84	0,00
Glavni program V02 PROGRAM INVESTICIJSKI ULAGANJA		1.602.500,00	0,00	1.602.500,00	1.536.400,54	95,88
Program 0110 IVESTICIJE ZA POTREBE OPĆINSKE UPRAVE		61.000,00	0,00	61.000,00	50.553,50	82,87
Aktivnost A100100 Sitan inventar		5.000,00	0,00	5.000,00	3.964,33	79,29
431	Plemeniti metali, umjetnička i znanstvena djela i ostale vrijednosti	5.000,00	0,00	5.000,00	3.964,33	79,29
4312	Knjige, umjetnička i znanstvena djela i ostale vrijednosti	0,00	0,00	0,00	3.964,33	0,00
Kapitalni projekt K100100 Nabava opreme		16.000,00	0,00	16.000,00	15.219,43	95,12
422	Postrojenja i oprema	16.000,00	0,00	16.000,00	15.219,43	95,12
4225	Instrumenti, uređaji i strojevi	0,00	0,00	0,00	15.219,43	0,00
Kapitalni projekt K100120 Zgrada općine i policije		40.000,00	0,00	40.000,00	31.369,74	78,42
421	Građevinski objekti	40.000,00	0,00	40.000,00	31.369,74	78,42
4212	Poslovni objekti	0,00	0,00	0,00	31.369,74	0,00
Program 0120 INVESTICIJE ZA POTREBE KOMUNALNE INFRASTRUKTURE		7.000,00	0,00	7.000,00	6.358,25	90,83

Kapitalni projekt K100110 Dječja igrališta	7.000,00	0,00	7.000,00	6.358,25	90,83
421 Građevinski objekti	7.000,00	0,00	7.000,00	6.358,25	90,83
4214 Ostali građevinski objekti	0,00	0,00	0,00	6.358,25	0,00
Program 0130 INVESTICIJE ZA POTREBE GOSPODARSTVA	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100100 Izgradnja infrastrukture za poslovne zone	0,00	0,00	0,00	0,00	0,00
421 Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4214 Ostali građevinski objekti	0,00	0,00	0,00	0,00	0,00
Program 0140 IVESTICIJE ZA POTREBE DRUŠTVENIH DJELATNOSTI	1.512.500,00	0,00	1.512.500,00	1.457.863,69	96,39
Kapitalni projekt K100100 Dom kulture Vrbanja	0,00	0,00	0,00	0,00	0,00
421 Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4212 Poslovni objekti	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100110 Dom kulture u Soljanima	107.000,00	0,00	107.000,00	106.503,27	99,54
421 Građevinski objekti	107.000,00	0,00	107.000,00	106.503,27	99,54
4212 Poslovni objekti	0,00	0,00	0,00	106.503,27	0,00
Kapitalni projekt K100120 Dom kulture Strošinci	1.395.000,00	0,00	1.395.000,00	1.350.991,42	96,85
421 Građevinski objekti	1.395.000,00	0,00	1.395.000,00	1.350.991,42	96,85
4212 Poslovni objekti	0,00	0,00	0,00	1.350.991,42	0,00
Kapitalni projekt K100130 Sportska dvorana Soljani	500,00	0,00	500,00	369,00	73,80
381 Tekuće donacije	500,00	0,00	500,00	369,00	73,80
3811 Tekuće donacije u novcu	0,00	0,00	0,00	369,00	0,00
Kapitalni projekt K100140 Nova škola Vrbanja	10.000,00	0,00	10.000,00	0,00	0,00
381 Tekuće donacije	10.000,00	0,00	10.000,00	0,00	0,00

3811	Tekuće donacije u novcu	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100150 Škola Strošinci		0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4212	Poslovni objekti	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100180 DJEČJI VRTIĆ VRBANJA		0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4214	Ostali građevinski objekti	0,00	0,00	0,00	0,00	0,00
Program 0150 INVESTICIJE ZA POTREBE RAZVOJA ZAJEDNICE		22.000,00	0,00	22.000,00	21.625,10	98,30
Kapitalni projekt K100100 Stan zubara u Vrbanja		22.000,00	0,00	22.000,00	21.625,10	98,30
421	Građevinski objekti	22.000,00	0,00	22.000,00	21.625,10	98,30
4211	Stambeni objekti	0,00	0,00	0,00	21.625,10	0,00
Kapitalni projekt K100110 Stan doktora u Soljanima		0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4211	Stambeni objekti	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100120 Jana rasvjeta Soljani,Strošinci i Vrbanja		0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4214	Ostali građevinski objekti	0,00	0,00	0,00	0,00	0,00
GLAVA 02 OPĆINSKA UPRAVA		182.600,00	0,00	182.600,00	167.570,66	91,77
Glavni program V01 REDOVNA DJELATNOST OPĆINSKA UPRAVA		37.600,00	0,00	37.600,00	34.504,26	91,77
Program 0100 PRIPREMA I DONOŠENJE AKATA		7.600,00	0,00	7.600,00	5.448,70	71,69
Aktivnost A100100 Predstavnička i izvršna tjela		7.600,00	0,00	7.600,00	5.448,70	71,69
323	Rashodi za usluge	0,00	0,00	0,00	0,00	0,00

3237	Intelektualne i osobne usluge	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	7.600,00	0,00	7.600,00	5.448,70	71,69
3292	Premije osiguranja	0,00	0,00	0,00	5.448,70	0,00
Program 0110 UPRAVLJANJE JAVNIM FINACIJAMA		30.000,00	0,00	30.000,00	29.055,56	96,85
Aktivnost A100110 Materijalni i finacijski rashodi		30.000,00	0,00	30.000,00	29.055,56	96,85
322	Rashodi za materijal i energiju	30.000,00	0,00	30.000,00	29.055,56	96,85
3223	Energija	0,00	0,00	0,00	29.055,56	0,00
Glavni program V02 PROGRAM INVESTICIJSKI ULAGANJA		145.000,00	0,00	145.000,00	133.066,40	91,77
Program 0110 IVESTICIJE ZA POTREBE OPĆINSKE UPRAVE		16.000,00	0,00	16.000,00	14.397,75	89,99
Kapitalni projekt K100100 Nabava opreme		13.500,00	0,00	13.500,00	12.314,75	91,22
422	Postrojenja i oprema	13.500,00	0,00	13.500,00	12.314,75	91,22
4221	Uredska oprema i namještaj	0,00	0,00	0,00	12.314,75	0,00
Kapitalni projekt K100110 Komunikacijska oprema		2.500,00	0,00	2.500,00	2.083,00	83,32
422	Postrojenja i oprema	2.500,00	0,00	2.500,00	2.083,00	83,32
4222	Komunikacijska oprema	0,00	0,00	0,00	2.083,00	0,00
Kapitalni projekt K100130 Uredski namještaj		0,00	0,00	0,00	0,00	0,00
422	Postrojenja i oprema	0,00	0,00	0,00	0,00	0,00
4221	Uredska oprema i namještaj	0,00	0,00	0,00	0,00	0,00
Program 0140 IVESTICIJE ZA POTREBE DRUŠTVENIH DJELATNOSTI		71.000,00	0,00	71.000,00	70.222,80	98,91
Kapitalni projekt K100170 NOGOMETNA IGRALIŠTA OPĆINE VRBANJA		71.000,00	0,00	71.000,00	70.222,80	98,91
421	Građevinski objekti	71.000,00	0,00	71.000,00	70.222,80	98,91
4214	Ostali građevinski objekti	0,00	0,00	0,00	70.222,80	0,00

Program 0150 INVESTICIJE ZA POTREBE RAZVOJA ZAJEDNICE		58.000,00	0,00	58.000,00	48.445,85	83,53
Aktivnost A100130 HP STROŠINCI SUFINANCIRANJE RADA POŠTE		58.000,00	0,00	58.000,00	48.445,85	83,53
381	Tekuće donacije	58.000,00	0,00	58.000,00	48.445,85	83,53
3811	Tekuće donacije u novcu	0,00	0,00	0,00	48.445,85	0,00
GLAVA 03 KOMUNALNA DJELATNOST		1.415.700,00	0,00	1.415.700,00	1.282.849,70	90,62
Glavni program V01 REDOVNA DJELATNOST OPĆINSKA UPRAVA		1.118.700,00	0,00	1.118.700,00	988.901,24	88,40
Program 0110 UPRAVLJANJE JAVNIM FINACIJAMA		112.200,00	0,00	112.200,00	106.517,78	94,94
Aktivnost A100100 Rashodi za zaposlene		0,00	0,00	0,00	0,00	0,00
323	Rashodi za usluge	0,00	0,00	0,00	0,00	0,00
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	0,00	0,00
Aktivnost A100110 Materijalni i finacijski rashodi		112.200,00	0,00	112.200,00	106.517,78	94,94
323	Rashodi za usluge	97.500,00	0,00	97.500,00	92.103,93	94,47
3234	Komunalne usluge	0,00	0,00	0,00	92.103,93	0,00
329	Ostali nespomenuti rashodi poslovanja	14.700,00	0,00	14.700,00	14.413,85	98,05
3299	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	14.413,85	0,00
Program 0120 KOMUNALNA DJELATNOST		1.001.500,00	0,00	1.001.500,00	879.142,38	87,78
Aktivnost A100100 Održavanje objekata komunalne infrastrukture		90.000,00	0,00	90.000,00	89.378,75	99,31
323	Rashodi za usluge	90.000,00	0,00	90.000,00	89.378,75	99,31
3232	Usluge tekućeg i investicijskog održavanja	0,00	0,00	0,00	89.378,75	0,00
Aktivnost A100130 Ostali komunalni poslovi		911.500,00	0,00	911.500,00	789.763,63	86,64
323	Rashodi za usluge	911.500,00	0,00	911.500,00	789.763,63	86,64
3234	Komunalne usluge	0,00	0,00	0,00	779.653,07	0,00

3236	Zdravstvene i veterinarske usluge	0,00	0,00	0,00	10.110,56	0,00
Program 0160 KAPITALNA ULAGANJA I IZGRADNJA OBJEKATA		5.000,00	0,00	5.000,00	3.241,08	64,82
Kapitalni projekt K100100 Deponija odlagališta smeća u Vrbanja		5.000,00	0,00	5.000,00	3.241,08	64,82
421	Građevinski objekti	5.000,00	0,00	5.000,00	3.241,08	64,82
4214	Ostali građevinski objekti	0,00	0,00	0,00	3.241,08	0,00
Glavni program V02 PROGRAM INVESTICIJSKI ULAGANJA		297.000,00	0,00	297.000,00	293.948,46	98,97
Program 0110 IVESTICIJE ZA POTREBE OPĆINSKE UPRAVE		17.000,00	0,00	17.000,00	14.400,96	84,71
Kapitalni projekt K100100 Nabava opreme		17.000,00	0,00	17.000,00	14.400,96	84,71
422	Postrojenja i oprema	17.000,00	0,00	17.000,00	14.400,96	84,71
4225	Instrumenti, uređaji i strojevi	0,00	0,00	0,00	14.400,96	0,00
Program 0120 INVESTICIJE ZA POTREBE KOMUNALNE INFRASTRUKTURE		280.000,00	0,00	280.000,00	279.547,50	99,84
Kapitalni projekt K100100 Ceste asfaltiranje		0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4213	Ceste, željeznice i slični građevinski objekti	0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100130 Vodovod Soljani		280.000,00	0,00	280.000,00	279.547,50	99,84
421	Građevinski objekti	280.000,00	0,00	280.000,00	279.547,50	99,84
4214	Ostali građevinski objekti	0,00	0,00	0,00	279.547,50	0,00
Kapitalni projekt K100150 KANALIZACIJA OPĆINE VRBANJA		0,00	0,00	0,00	0,00	0,00
421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4214	Ostali građevinski objekti	0,00	0,00	0,00	0,00	0,00
Program 0140 IVESTICIJE ZA POTREBE DRUŠTVENIH DJELATNOSTI		0,00	0,00	0,00	0,00	0,00
Kapitalni projekt K100160 Spomenik braniteljima		0,00	0,00	0,00	0,00	0,00

421	Građevinski objekti	0,00	0,00	0,00	0,00	0,00
4214	Ostali građevinski objekti	0,00	0,00	0,00	0,00	0,00
<hr/>						
Račun iz	Opis	Izvorni plan	Izmjene plana	Tekući plan	Izvršenje	Indeks
rač. plana		2012.(2)	2012.(3)	2012.(4)	2012.(5)	(4/3)
9221	Višak prihoda	0,00	0,00	0,00	0,00	0,00
UKUPNO RASHODI / IZDACI		8.816.899,58	0,00	8.816.899,58	8.285.083,22	93,97
RAZDJEL 001 JEDINSTVENI UPRAVNI ODJEL		8.816.899,58	0,00	8.816.899,58	8.285.083,22	93,97
329	Ostali nespomenuti rashodi poslovanja	3.900,00	0,00	3.900,00	3.821,40	97,98
3292	Premije osiguranja	0,00	0,00	0,00	3.821,40	0,00
GLAVA 01 PREDSTAVNIČKA I IZVRŠNA TIJELA		7.214.699,58	0,00	7.214.699,58	6.830.841,46	94,68
311	Plaće	1.212.500,00	0,00	1.212.500,00	1.186.009,75	97,82
3111	Plaće za redovan rad	0,00	0,00	0,00	1.186.009,75	0,00
312	Ostali rashodi za zaposlene	109.000,00	0,00	109.000,00	88.145,41	80,87
3121	Ostali rashodi za zaposlene	0,00	0,00	0,00	88.145,41	0,00
313	Doprinosi na plaće	643.000,00	0,00	643.000,00	642.218,13	99,88
3131	Doprinosi za mirovinsko osiguranje	0,00	0,00	0,00	317.000,00	0,00
3132	Doprinosi za zdravstveno osiguranje	0,00	0,00	0,00	225.432,32	0,00
3133	Doprinosi za zapošljavanje	0,00	0,00	0,00	99.785,81	0,00
321	Naknade troškova zaposlenima	67.500,00	0,00	67.500,00	60.397,20	89,48
3211	Službena putovanja	0,00	0,00	0,00	5.197,20	0,00
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	0,00	0,00	0,00	55.200,00	0,00
322	Rashodi za materijal i energiju	145.100,00	0,00	145.100,00	139.655,98	96,25

3221	Uredski materijal i ostali materijalni rashodi	0,00	0,00	0,00	47.802,62	0,00
3223	Energija	0,00	0,00	0,00	86.496,33	0,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00	0,00	0,00	5.357,03	0,00
323	Rashodi za usluge	571.000,00	0,00	571.000,00	538.796,28	94,36
3231	Usluge telefona, pošte i prijevoza	0,00	0,00	0,00	55.195,69	0,00
3232	Usluge tekućeg i investicijskog održavanja	0,00	0,00	0,00	344.241,89	0,00
3233	Usluge promidžbe i informiranja	0,00	0,00	0,00	30.662,15	0,00
3234	Komunalne usluge	0,00	0,00	0,00	5.762,33	0,00
3236	Zdravstvene i veterinarske usluge	0,00	0,00	0,00	5.534,00	0,00
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	35.259,30	0,00
3238	Računalne usluge	0,00	0,00	0,00	62.140,92	0,00
329	Ostali nespomenuti rashodi poslovanja	195.719,58	0,00	195.719,58	149.675,29	76,47
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	0,00	0,00	0,00	28.254,90	0,00
3292	Premije osiguranja	0,00	0,00	0,00	14.506,50	0,00
3293	Reprezentacija	0,00	0,00	0,00	39.737,62	0,00
3299	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	67.176,27	0,00
342	Kamate za primljene zajmove	37.000,00	0,00	37.000,00	33.688,06	91,05
3422	Kamate za primljene zajmove od banaka i ostalih financijskih institucija u javnom sektoru	0,00	0,00	0,00	33.688,06	0,00
343	Ostali financijski rashodi	18.000,00	0,00	18.000,00	15.988,97	88,83
3431	Bankarske usluge i usluge platnog prometa	0,00	0,00	0,00	15.988,97	0,00
381	Tekuće donacije	2.193.880,00	0,00	2.193.880,00	2.012.537,14	91,73
3811	Tekuće donacije u novcu	0,00	0,00	0,00	2.012.537,14	0,00

382	Kapitalne donacije	160.000,00	0,00	160.000,00	159.957,87	99,97
3821	Kapitalne donacije bankama i ostalim financijskim institucijama i trgovačkim društvima u javnom sekt	0,00	0,00	0,00	159.957,87	0,00
383	Kazne, penali i naknade štete	0,00	0,00	0,00	0,00	0,00
3831	Naknade šteta pravnim i fizičkim osobama	0,00	0,00	0,00	0,00	0,00
412	Nematerijalna imovina	65.000,00	0,00	65.000,00	64.035,00	98,52
4126	Ostala nematerijalna imovina	0,00	0,00	0,00	64.035,00	0,00
421	Građevinski objekti	1.571.000,00	0,00	1.571.000,00	1.516.847,78	96,55
4211	Stambeni objekti	0,00	0,00	0,00	21.625,10	0,00
4212	Poslovni objekti	0,00	0,00	0,00	1.488.864,43	0,00
4214	Ostali građevinski objekti	0,00	0,00	0,00	6.358,25	0,00
422	Postrojenja i oprema	16.000,00	0,00	16.000,00	15.219,43	95,12
4223	Oprema za održavanje i zaštitu	0,00	0,00	0,00	0,00	0,00
4225	Instrumenti, uređaji i strojevi	0,00	0,00	0,00	15.219,43	0,00
431	Plemeniti metali, umjetnička i znanstvena djela i ostale vrijednosti	5.000,00	0,00	5.000,00	3.964,33	79,29
4312	Knjige, umjetnička i znanstvena djela i ostale vrijednosti	0,00	0,00	0,00	3.964,33	0,00
542	Otplata glavnice primljenih zajmova od banaka i ostalih financijskih institucija u javnom sektoru	205.000,00	0,00	205.000,00	203.704,84	99,37
5422	Otplata glavnice primljenih kredita od kreditnih institucija u javnom sektoru	0,00	0,00	0,00	203.704,84	0,00
GLAVA 02	OPĆINSKA UPRAVA	182.600,00	0,00	182.600,00	167.570,66	91,77
322	Rashodi za materijal i energiju	30.000,00	0,00	30.000,00	29.055,56	96,85
3223	Energija	0,00	0,00	0,00	29.055,56	0,00
323	Rashodi za usluge	0,00	0,00	0,00	0,00	0,00

3237	Intelektualne i osobne usluge	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	7.600,00	0,00	7.600,00	5.448,70	71,69
3292	Premije osiguranja	0,00	0,00	0,00	5.448,70	0,00
381	Tekuće donacije	58.000,00	0,00	58.000,00	48.445,85	83,53
3811	Tekuće donacije u novcu	0,00	0,00	0,00	48.445,85	0,00
421	Građevinski objekti	71.000,00	0,00	71.000,00	70.222,80	98,91
4214	Ostali građevinski objekti	0,00	0,00	0,00	70.222,80	0,00
422	Postrojenja i oprema	16.000,00	0,00	16.000,00	14.397,75	89,99
4221	Uredska oprema i namještaj	0,00	0,00	0,00	12.314,75	0,00
4222	Komunikacijska oprema	0,00	0,00	0,00	2.083,00	0,00
GLAVA 03 KOMUNALNA DJELATNOST		1.415.700,00	0,00	1.415.700,00	1.282.849,70	90,62
323	Rashodi za usluge	1.099.000,00	0,00	1.099.000,00	971.246,31	88,38
3232	Usluge tekućeg i investicijskog održavanja	0,00	0,00	0,00	89.378,75	0,00
3234	Komunalne usluge	0,00	0,00	0,00	871.757,00	0,00
3236	Zdravstvene i veterinarske usluge	0,00	0,00	0,00	10.110,56	0,00
3237	Intelektualne i osobne usluge	0,00	0,00	0,00	0,00	0,00
329	Ostali nespomenuti rashodi poslovanja	14.700,00	0,00	14.700,00	14.413,85	98,05
3299	Ostali nespomenuti rashodi poslovanja	0,00	0,00	0,00	14.413,85	0,00
421	Građevinski objekti	285.000,00	0,00	285.000,00	282.788,58	99,22
4213	Ceste, željeznice i slični građevinski objekti	0,00	0,00	0,00	0,00	0,00
4214	Ostali građevinski objekti	0,00	0,00	0,00	282.788,58	0,00
422	Postrojenja i oprema	17.000,00	0,00	17.000,00	14.400,96	84,71
4225	Instrumenti, uređaji i strojevi	0,00	0,00	0,00	14.400,96	0,00

Članak 3.

Ova Odluka stupa na snagu danom objave u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA: 400-08/13-01/989
URBROJ: 2212/08-01/01-13-1
Vrbanja, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Željko Žaper

Na temelju članka 11. Zakona o otpadu („Narodne novine“ Republike Hrvatske, broj 178/04, 111/06, 60/08 i 87/09), članka 30. Statuta Općine Vrbanja ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 5/13) i članka 27. Poslovnika Općinskog vijeća Vrbanja, Općinsko vijeće Vrbanja na svojoj 38. sjednici održanoj dana 15. travnja 2013. godine, donijelo je

ODLUKU
o usvajanju izvješća o izvršenju Plana
gospodarenja otpadom
Općine Vrbanja

Članak 1.

Usvaja se izvješće načelnika Općine Vrbanja o izvršenju Plana gospodarenja otpadom Općine Vrbanja za 2012. godinu, KLASA: 351-01/13-01/967, URBROJ: 2212/08-01/01-13-1 od 11. travnja 2013. godine.

Članak 2.

Ova odluka stupa na snagu danom objave u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA: 351-01/13-01/981
URBROJ: 2212/08-01/01-13-1
Vrbanja, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Željko Žaper

Na temelju članka 28. Zakona o komunalnom gospodarstvu („Narodne novine“ Republike Hrvatske, broj 26/03-pročišćeni tekst, 82/04, 178/04, 38/09, 79/09 i 49/11), članka 30. Statuta Općine Vrbanja ("Službeni vjesnik" Vukovarsko-srijemske županije, broj 5/13) i članka 27. Poslovnika Općinskog vijeća Vrbanja, Općinsko vijeće Vrbanja na svojoj 38. sjednici održanoj dana 15. travnja 2013. godine, donijelo je :

ODLUKU
o usvajanju izvješća o izvršenju Programa
održavanja komunalne infrastrukture
za 2012. godinu

Članak 1.

Usvaja se izvješće načelnika Općine Vrbanja o izvršenju Programa održavanja komunalne infrastrukture na području Općine Vrbanja za 2012. godinu, Klasa: 363-01/13-01/983, Ur.broj: 2212/08-01/01-13-1 od 12. travnja 2013. godine.

Članak 2.

Ova odluka stupa na snagu danom objave u "Službenom vjesniku" Vukovarsko-srijemske županije.

KLASA: 351-01/13-01/983
URBROJ: 2212/08-01/01-13-2
Vrbanja, 15. travnja 2013. godine

PREDSJEDNIK OPĆINSKOG VIJEĆA
Željko Žaper

K a z a l o (7 od 26. travnja 2013. godine)

GRAD OTOK

AKTI GRADSKOG VIJEĆA

Odluka	3
Odluka	3

OPĆINA BOROVO

AKTI OPĆINSKOG VIJEĆA

Odluka o osnivanju prava građenja	4
Odluka o prodaji službenog automobila	4
Statutarna odluka o izmjenama i dopunama Statuta Općine Borovo	4
Statut općine Borovo (pročišćeni tekst)	5
Odluka o izmjenama i dopunama Poslovnika o radu Općinskog vijeća	15
Poslovnik o radu Općinskog vijeća Općine Borovo (pročišćeni tekst)	15
Odluka o usvajanju izvještaja o realizaciji programa izgradnje komunalne infrastrukture za 2012 god.	21
Odluka o usvajanju izvještaja o realizaciji programa održavanja komunalne infrastrukture za 2012 god.	22
Odluka	22
Odluka o komunalnom doprinosu (pročišćeni tekst)	23
Odluka o utvrđivanju mjerila i načinu korištenja sredstava za poticajni razvoj poljoprivrede	25
Odluka o utvrđivanju mjerila i načinu korištenja sredstava za poticajni razvoj gospodarstva	25
Odluka o usvajanju izvještaja o realizaciji plana javne nabave za 2012 god.	25
Odluka o usvajanju izvještaja o realizaciji programa javnih potreba u kulturi za 2012.	26
Odluka o usvajanju izvještaja o realizaciji programa javnih potreba u sportu za 2012 .	27
Odluka o usvajanju izvještaja o realizaciji programa financiranja političkih stranaka i općedruštvenih potreba u 2012.	27
Odluka o usvajanju godišnjeg obračuna proračuna za 2012 god.	28
Godišnji obračun Proračuna za 2012.g.	29
Izmjene i dopune Proračuna za 2013.g.	37

OPĆINA CERNA

AKTI OPĆINSKOG VIJEĆA

Godišnji obračun Proračuna za 2012. godinu	48
Odluka o potvrđivanju imenovanja zapovjednika i zamjenika zapovjednika DVD-a i Vatrogasne zajednice Općine Cerna	65
Odluka o obavljanju poslova održavanja objekata i uređaja javne rasvjete - slobodnom pogodbom za razdoblje 2013.-2017.g.	65
Odluka o nerazvrstanim cestama	66
Odluka o dodjeli koncesije za obavljanje komunalne djelatnosti prijevoz pokojnika na području Općine Cerna za razdoblje 2013.-2018.g.	71
Odluka o imenovanju Organizacijskog odbora 35. Žetvenih svečanosti	72

Zaključak o razmatranju Izvješća o radu Općinskog načelnika Općine Cerna za I-XII 2012. godinu	73
Zaključak o prihvatanju Plan operativne provedbe programa aktivnosti zaštite od požara sa Planom motrenja, čuvanja i ophodnje otvorenih prostora sa planom aktivnog uključenja svih sudionika zaštite o požara za 2013. godinu	73
OPĆINA JARMINA	
AKTI OPĆINSKOG VIJEĆA	
Odluka o usvajanju godišnjeg izvještaja o izvršenju Proračuna Općine Jarmina za 2012. godinu	74
OPĆINA LOVAS	
AKTI OPĆINSKOG VIJEĆA	
Odluku o usvajanju Godišnjeg obračuna Proračuna Općine Lovas za 2012. godinu	90
OPĆINA MARKUŠICA	
AKTI OPĆINSKOG VIJEĆA	
Odluka o popisu pravnih osoba od posebnog interesa za Općinu Markušica	119
Odluka o uskladenju Plan zaštite od požara i tehnoloških eksplozija na području Općine Markušica	119
OPĆINA NEGOSLAVCI	
AKTI OPĆINSKOG VIJEĆA	
Odluka o izmjenama i dopunama Poslovnika Općinskog vijeća	120
Statutarna odluka	121
Odluka o usvajanju izvještaja o izvršenju Plana gospodarenja otpadom Općine Negoslavci za 2012. godinu	122
Zaključak	123
OPĆINA PRIVLAKA	
AKTI OPĆINSKOG VIJEĆA	
Statutarna odluka o izmjenama i dopunama Statuta Općine Privlaka	124
OPĆINA STARI JANKOVCI	
AKTI OPĆINSKOG NAČELNIKA	
Objava javne rasprave o Prijedlogu urbanističkog plana uređenja „Rit“ u Starim Jankovcima	127
Zaključak o utvrđivanju Prijedloga urbanističkog plana uređenja „RIT“ u Starim Jankovcima	127
OPĆINA ŠTITAR	
AKTI OPĆINSKOG VIJEĆA	
Odluka o davanju suglasnosti o potpisivanju pisma namjere o suradnji na provedbi Projekta „Sustav prikupljanja i odvodnje otpadnih voda i uređaj za pročišćavanje otpadnih voda aglomeracije Županja“ (EU Projekt)	129
OPĆINA TORDINCI	
AKTI OPĆINSKOG VIJEĆA	
Smjernice za organizaciju i razvoj sustava zaštite i spašavanja na području Općine Tordinci u 2013. godini	130
Analiza stanja sustava zaštite i spašavanja na području Općine Tordinci u 2012. godini	131
Odluka kojom se potvrđuju imenovani zapovjednici vatrogasnih postrojbi	134

Izmjene i dopune Proračuna Općine Tordinci za 2012. godinu	134
OPĆINA TORDINCI	
AKTI OPĆINSKOG NAČELNIKA	
Odluka o visini naknade za dobrovoljne vatrogasce	152
Odluka kojom se potvrđuju imenovani zapovjednici Vatrogasnih postrojbi	152
OPĆINA VOĐINCI	
AKTI OPĆINSKOG VIJEĆA	
Odluka o izmjenama i dopunama Statuta Općine Vođinci	153
Odluka o izmjenama i dopunama Programa socijalne skrbi	155
Odluka o donošenju izmjena i dopuna Prostornog plana uređenja Općine Vođinci	156
Odluka o nerazvrstanim cestama	166
OPĆINA VRBANJA	
AKTI OPĆINSKOG VIJEĆA	
Odluka o II. izmjenama i dopunama odluke o priključenju na komunalne vodne građevine	173
Odluka o povjeravanju komunalnih poslova održavanja javne rasvjete na području Općine Vrbanja, elektroinstalacije i uređaja na objektima u vlasništvu Općine Vrbanja na temelju pisanog ugovora	173
Odluka sklapanju dodatka II ugovora o koncesiji za obavljanje poslova na skupljanju komunalnog otpada i održavanju deponije na području Općine Vrbanja	174
Odluka o usvajanju godišnjeg izvještaja o izvršenju proračuna Općine Vrbanja za 2012. godinu	175
Odluka o usvajanju izvješća o izvršenju Plana gospodarenja otpadom Općine Vrbanja	198
Odluka o usvajanju izvješća o izvršenju Programa održavanja komunalne infrastrukture za 2012. godinu	198

“SLUŽBENI VJESNIK“ VUKOVARSKO-SRIJEMSKE ŽUPANIJE službeno je glasilo Vukovarsko-srijemske županije, gradova: Ilok i Otok i općina: Andrijaševci, Babina Greda, Bogdanovci, Borovo, Bošnjaci, Cerna, Gradište, Ivankovo, Jarmina, Lovas, Markušica, Negoslavci, Nijemci, Nuštar, Privlaka, Stari Jankovci, Stari Mikanovci, Štitar, Tompojevci, Tordinci, Tovarnik, Trpinja, Vodinci i Vrbanja.

IZDAJE: Vukovarsko-srijemska županija, 32100 Vinkovci, Glagoljaška 27,

telefon: (032) 344-202, faks: (032) 344-051

Glavna i odgovorna urednica: Jadranka Golubić, dipl. iur.,

Urednica: Katarina Radman, dipl.oec.

TISAK: “Bianco” tiskarsko trgovački obrt, M. Gupca 29 32272 Cerna,

telefon i fax: (032)843-129.

“Službeni vjesnik” objavljuje se i na WEB stranici Vukovarsko-srijemske županije na adresi:

www.vusz.hr, e-mail: vsz-vjesnik@vu.t-com.hr