

SLUŽBENI GLASNIK MEĐIMURSKKE ŽUPANIJE

Broj 18 - 2010. - Godina XVIII.

Čakovec, 10. rujna 2010.

“Službeni glasnik Međimurske županije” izlazi po potrebi

SADRŽAJ

MEĐIMURSKA ŽUPANIJA

AKTI ŽUPANA

127. Odluka o isplati subvencija za okrupnjavanje i povećanje posjeda poljoprivrednog zemljišta na poljoprivrednim gospodarstvima 1262
128. Zaključak o davanju suglasnosti na Odluku Upravnog vijeća Doma za žrtve obiteljskog nasilja “Sigurna kuća” o sklapanju Ugovora o suradnji i financijskoj potpori u provedbi projekta “Podrška i zaštita žrtava obiteljskog nasilja” između Ministarstva obitelji, branitelja i međugeneracijske solidarnosti i Doma za žrtve obiteljskog nasilja “Sigurna kuća” 1266
129. Pravilnik o isplati jednokratne novčane pomoći iz Proračuna Međimurske županije 1266

OPĆINA GORNJI MIHALJEVEC

AKTI OPĆINSKOG NAČELNIKA

1. Odluka o izmjenama i dopunama Pravilnika o unutarnjem redu i sistematizaciji radnih mjesta u Upravnom odjelu Općine Gornji Mihaljevec 1267

AKTI OPĆINSKOG VIJEĆA

17. Odluka o porezima Općine Gornji Mihaljevec 1268

OPĆINA SELNICA

AKTI OPĆINSKOG VIJEĆA

11. Program raspolaganja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Selnica 1270

OPĆINA STRAHONINEC

AKTI OPĆINSKOG VIJEĆA

9. Izvršenje Proračuna Općine Strahoninec do 30. lipnja 2010. godine 1274
10. Odluka o plaći i drugim materijalnim pravima načelnika Općine Strahoninec 1283
11. Odluka o naknadi za rad zamjenika načelnika koji dužnost obnaša bez zasnivanja radnog odnosa 1283
12. Plan mreže dječjih vrtića u Općini Strahoninec 1284

OPĆINA SVETI MARTIN NA MURI

AKTI OPĆINSKOG VIJEĆA

17. Odluka o donošenju II. izmjene i dopune Prostornog plana uređenja Općine Sveti Martin na Muri 1284
18. Odluka o osnivanju Savjeta mladih Općine Sveti Martin na Muri 1287
19. Odluka o donošenju Plana zaštite i spašavanja Općine Sveti Martin na Muri 1289
20. Zaključak o prihvaćanju Izvješća o obavljenoj financijskoj reviziji Općine Sveti Martin na Muri za 2009. godinu 1289

OPĆINA ŠENKOVEC

AKTI OPĆINSKOG VIJEĆA

13. Plan mreže dječjih vrtića na području Općine Šenkovec 1289

MEĐIMURSKA ŽUPANIJA

AKTI ŽUPANA

127.

Temeljem članka 34. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 1/07 - pročišćeni tekst i 9/09), sukladno članku 10. i 25. Odluke o subvencijama u poljoprivredi ("Službeni glasnik Međimurske županije", broj 6/10), župan Međimurske županije 10. kolovoza 2010. godine, donosi

ODLUKU

o isplati subvencija za okrupnjavanje i povećanje posjeda poljoprivrednog zemljišta na poljoprivrednim gospodarstvima

I.

Odobrava se isplata subvencija za okrupnjavanje i povećanje posjeda poljoprivrednog zemljišta na poljoprivrednim gospodarstvima u Međimurskoj županiji **za 2008. godinu**, sljedećim podnositeljima zahtjeva:

R.br.	Prezime i ime	Adresa	Okrupnjavanje površina (ha)	Povećanje površina (ha)	Za isplatu (kn)
1.	Dodlek Franjo	Belica, K. Tomislava 25	2,39	2,36	9.600,00
2.	Mesarić Damir	Belica, K. Tomislava 1 a	1,15	1,21	5.267,20
3.	Pintar Damir	Palinovec 163	0,2	0,83	2.632,00
4.	Kukovec Matija	Peklenica, Marof 30	0	0,28	672,00
5.	Kosi Nenad	Totovec, Čakovečka 22	0	2,39	5.000,00
6.	Hlapčić Katarina	N.S. na Dravi, Prvomajska 42	0,28	0	896,00
7.	Pokrivač Stjepan	Sveti Križ, Sajmišna 13	0,41	0	1.312,00
8.	Martinec Vladimir	Cirkovljan, Donja 40	0	0,3	720,00
9.	Sinković Josip	Prelog, Čakovečka 32	0,31	0,4	1.952,00
10.	Cerovec Josip	Podturen, V. Nazora 17	0	0,65	1.560,00
11.	Najman Nikola	Cirkovljan, Donja 35	1,11	0,4	4.512,00
12.	Ružman Vladimir	Prelog, Čakovečka 30	0	0,83	1.992,00
13.	Branović Milan	Kuršanec, Glavna 139	0,55	0	1.760,00
14.	Rešetar Igor	G. Kuršanec, B.Jelačića 19	3,15	2,35	9.600,00
15.	Zobić Slavko	Podturen, II Zaloka 5	0,78	0,24	3.072,00
16.	Habuš Zdravko	Čehovec 33	0,87	0	2.784,00
17.	Kranjčec Josip	Štefanec, Braće Radića 9	2,98	1,59	9.600,00
18.	Kranjčec Dragutin	Štefanec, Braće Radića 7	0,19	0	608,00
19.	Barić Darko	Goričan, A. Mihanovića 17	1,53	0,74	5.337,60
20.	Čavlek Josip	Sv. Juraj u Trnju 40	0,16	0,94	2.768,00
21.	Baranašić Božo	Palinovec 239	0,46	0	1.472,00
22.	Kovačić Milivoj	G. Kraljevec, Marof 17	2	1,83	8.633,60
23.	Jančec Pavao	D. Pustakovec 43	0,76	0	2.432,00
24.	Ujlaki Denis	Kotoriba, P. Miškine 15	1,16	0	3.712,00
25.	Šupljika Zlatko	Hodošan, Glavna 50	3,44	1,97	9.600,00
26.	Miser Franjo	D. Dubrava, Vinogradarska 22	0	3,1	5.952,00
27.	Zadravec Zvonko	Sv. Marija, Čakovečka 25	0,56	0,35	2.632,00
28.	Švenda Josip	D. Pustakovec 84	0,81	0	2.592,00
29.	Hozjan Romeo	Peklenica, Frankopanska 16	0	1,06	2.544,00
30.	Šalković Vladimir	Prelog, Ludbreška 38	0,68	0	2.176,00
31.	Petković Štefica	Prelog, Ludbreška 34	1,28	0	4.096,00
32.	Kramar Augustin	Čehovec 161	0	1,52	3.648,00
33.	Varga Natalija	M. Središće, V. Nazora 7	0,7	0	2.240,00
34.	Jakopić Branimir	Železna gora 92	0	0,78	1.872,00
35.	Žnidarić Tanja	Pušćine, Čakovečka 18	0	0,58	1.392,00
36.	Kocijan Vladimir	Štrigova 131	0,44	0,97	3.736,00

R.br.	Prezime i ime	Adresa	Okupljanje površina (ha)	Povećanje površina (ha)	Za isplatu (kn)
37.	Trstenjak Marijana	Domašinec, Glavna 174	0,56	2,43	6.099,20
38.	Levačić Kristina	M. Središće, Frankopanska 70	1,64	1,45	6.982,40
39.	Vuković Vladimir	Čakovec, Prvomajska 1 a	0,52	1,02	4.112,00
40.	Krištofić Josip	D. Vidovec, M. Gupca 10	0	0,27	648,00
41.	Horvat Ratko	Orehovica, B. Radića 8	0	1,6	3.840,00
42.	Kranjčec Damir	Goričan, Mirogojska 12/1	1,53	0,58	5.030,40
43.	Premuš Božo	Belica, P. Miškine 7	0,2	0	640,00
44.	Židov Zvonko	Čirkovljan, Gornja 36	0,28	2,07	5.000,00
45.	Grahovec Slavko	Nedelišće, V. Karlovića 2	0	0,26	624,00
46.	Debeleć Nikola	G. Kraljevec, Glavna 76	0	8,92	9.600,00
47.	Lepen Krešo	Hodošan, Palih boraca 23	0	0,33	792,00
48.	Horvat Branko	Kotoriba, 3. Travnja 20/a	0	0,47	1.128,00
49.	Krznar Đuro	Goričan, Gajeva 23	0	2,73	5.241,60
50.	Piknjač Ivan	Orehovica, Frankopanska 16	0	2,7	5.184,00
51.	Kocen Milan	Martinuševec 30	0,58	0,96	4.160,00
52.	Šafarić Santina	I.G.Kovačića 8, Lopatinec	0	0,75	1.800,00
53.	Bahun Zlatko	M. Središće, Poljska 19	3	1,71	9.600,00
54.	Mutvar Stjepan	Peklenica, Čakovečka 32	1,33	0	4.256,00
55.	Tarandek Branko	M. Središće, Poljska 39	0	2,37	5.000,00
56.	Kolarić Josip	Savska Ves, J. Bajkovca 135	0	4,37	8.390,40
57.	Šafarić Igor	Slakovec 75a	0,57	0	1.824,00
58.	Biškup Nenad	N.S.na Dravi, Prvomajska 142	0	1,22	2.928,00
59.	Mesarić Jurica	Belica, Čakovečka 3	0,67	0	2.144,00
60.	Vuk Alojzije	Prelog, K. Mesarića 3	0,21	0	672,00
61.	Biber Rudolf	Ferketinec 43	0	1,25	3.000,00
62.	Ključarić Ivana	Lopatinec, I.G.Kovačića 96	0,54	0	1.728,00
63.	Agromeđimurje d.d.	Čakovec, R. Boškovića 10	0	9,42	9.600,00
64.	Glavina Marija	Prelog, Trg Sv. Florijana 16	0,3	0	960,00
65.	Perko Ivan	Prelog, Kralja Zvonimira 25	0	1,23	2.952,00
66.	Mihajela Flinčec	Pušćine, Čakovečka 19a	0	1,54	3.696,00
67.	Orehovec Antun	Sv. Marija, Kolodvorska 21	0,3	0	960,00
68.	Mardetko Štefica	Draškovec, M. Gupca 8	0,67	0	2.144,00
69.	Puklek Božidar	Sv. Križ, N. Tesle 1	0	1,45	3.480,00
70.	Blažić Dragutin	Belica, Čakovečka 12	0,36	1,48	4.704,00
71.	Čukulic Jasminka	Kotoriba, Školska 15	0	0,55	1.320,00
72.	Martinec Zlatko	Podbrest, M. Kovača 35	0,97	0,4	4.064,00
73.	Pintarić Matija	Prelog, Sairnišna 27	1,27	0,87	5.000,00
74.	Kopasić Ivan	D. Vidovec, R. Končara 43	2,44	1,53	9.184,00
75.	Janušić Tatjana	Belica, Zagrebačka 10	0	0,21	504,00
76.	Bobičanec Vladimir	Sivica, Duga 29	0,87	2	6.067,20
77.	Mikec Vladimir	Hemuševec, Trg Male Gospe 9	0,85	0	2.720,00
78.	Petermanec Branka	G. Kraljevec, Glavna 55	0	1,04	2.496,00
79.	Kranjčec Milenko	Hodošan, Prvomajska 4	0,57	0	1.824,00
80.	Belić Stjepan	Prelog, Glavna 23	0,6	0,27	2.568,00
81.	Nemec Branko	Sv. Urban 73	0,32	0	1.024,00
82.	Kovačić Dragutin	Belica, Zagrebačka 3	0,46	0,2	1.952,00
83.	Vrančić Ivan	Podturen, Glavna 37	0	2,67	5.126,40

R.br.	Prezime i ime	Adresa	Okupnjavanje površina (ha)	Povećanje površina (ha)	Za isplatu (kn)
84.	Krčmar Mladen	Vulariia, Prvomajska 45	0,78	0	2.496,00
85.	Mardetko Jelena	Goričan, Gajeva 21	0,32	0	1.024,00
86.	Godina Tomislav	Čakovec, M. Krleže 79	0	1,11	2.664,00
87.	Kolarić Ivan	Štefanec, Braće Radića 31 b	0,49	0,42	2.576,00
88.	Hrnčić Dejan	N.S.Rok, Školska 1	0,45	0,43	2.472,00
89.	Tarandek Zdravko	M. Središće, Zavrtna 11	0,65	0,48	3.232,00
90.	Radović Darko	Podbrest, Braće Malek 18	0	5,38	9.600,00
91.	Kos Denis	N.S.na Dravi, V. Bakarića 37	0,22	0	704,00
92.	Radović Antun	Podbrest, V. Nazora 47	0	5,77	9.600,00
93.	Rušec Marinko	Pušćine, M. Gupca 23	0,83	0,2	3.136,00
94.	Drk Ivan	Belica, M. Gupca 38	0	5,05	9.600,00
95.	Premuš Zlatko	Belica, V. Nazora 16	0	1,44	3.456,00
96.	Govedić Stjepan	Remis 46	0,22	0	704,00
97.	Ignjić Vladimir	Čakovec, Dravska 17	0	0,69	1.656,00
98.	Kos Ksenija	Goričan, Vrtina 11	0,96	0	3.072,00
99.	Bobičanec Sanja	Sivica, Čakovečka 20	0,88	0,43	3.848,00
100.	Habjan Dragutin	Belica, V. Nazora 15	0,6	0,55	3.240,00
101.	Strahija Vesna	Čehovec 45	0,68	0	2.176,00
102.	Gudlin Andrija	Goričan, Školska 62	0,34	0	1.088,00
103.	Zadravec Krešo	Bogdanovec 11	1,23	0,3	4.656,00
104.	Dominić Josip	D. Vidovec, Glavna 28	0,32	0	1.024,00
105.	Pavčec Pavao	Cirkovljan, Donja 24	0,53	0	1.696,00
106.	Varga Nenad	Pribislavec, Kaštelska 38	0,25	0	800,00
107.	Najman Dejan	Cirkovljan, Donja 24	0,47	0,73	3.256,00
108.	Krištofić Vjekoslav	Leskovec 21	0	0,45	1.080,00
109.	Turk Domagoj	Peklenica, Školska 35	0,7	0	2.240,00
110.	Kojter Anton	Sv. Urban 276	0	0,48	1.152,00
111.	Fileš Božica	Cirkovljan, Gornja 58	0,31	0	992,00
112.	Haček Marija	Domašinec, S. Mezge 7	0,11	0,27	1.000,00
113.	Horvat Marija	Železna Gora 27a	0	0,75	1.800,00
114.	Tomašić Miljenko	M. Središće, R. Boškovića 10	0	0,98	2.352,00
115.	Kamenar Zlatko	Slakovec 41	0	0,35	840,00
116.	Lehkec Radovan	Ivanovec, Zagrebačka 32	0	1,25	3.000,00
117.	Hunjadi Josip	Draškovec, Dravska 3	0,24	0,37	1.656,00
118.	Kos Mirjana	Štrukovec 72	0,38	0	1.216,00
119.	Bašnac Katarina	Goričan, Školska 53a	0,46	0	1.472,00
120.	Vizinger Anica	Dunjekovec, Glavna 37a	0,89	0	2.848,00
121.	Tomšić Alojz	Železna Gora 56	4,12	0	9.600,00
122.	Balašković Sandro	Stanetinec 21	0,43	0	1.376,00
123.	Matulin Marinko	D. Vidovec, M. Gupca 19	0	4,35	8.352,00
124.	Zadravec Mario	Tupkovec 18	0	2,16	5.000,00
125.	Lisjak Antun	Domašinec, Braće Radića 3c	0	1,7	4.080,00
126.	Marčec Nenad	Nedelišće, M. Viljevca 31	1,95	0	5.000,00
127.	Kuzmić Mario	D. Vidovec, Glavna 13	0,41	0,68	2.944,00
128.	Bister Đuro	Palinovec 249	4,16	0	9.600,00
129.	Lovrenčić Mladen	Belica, K. Tomislava 31	0,61	0,77	3.800,00
130.	Slaviček Vladimir	Oporovec 47	0,71	0	2.272,00

R.br.	Prezime i ime	Adresa	Okupnjavanje površina (ha)	Povećanje površina (ha)	Za isplatu (kn)
131.	Peras Kristijan	Dekanovec, Glavna 145	0	1,28	3.072,00
132.	Cirkvenčić Vesna	Orehovica, J. Slavenskog 3	1,02	0	3.264,00
133.	Obadić Dejan	Belica, M. Gupca 36	0,43	0	1.376,00
134.	Vidović Božidar	D. Hrašćan 93	1,79	0	5.000,00
135.	Posedi Zdravko	Bogdanovec 37	0	1,47	3.528,00
136.	Novak Ivan	Štefanec, Braće Radića 31 a	0	0,56	1.344,00
137.	Kiš Tomislav	Nedelišće, Nova 6	0	2,02	4.848,00
138.	Gudlin Tomislav	Goričan, Murska 8	0,52	0	1.664,00
139.	Hegeduš Brankica	D. Hrašćan 86	1,08	0,58	4.848,00
140.	Mardetko Josip	Goričan, Kalnička 51	0,22	0	704,00
141.	Legiša Petar	Cirkovljan, Dravska 5	0,25	0	800,00
142.	Talaš Zlatko	Kotoriba, Prvomajska 26	0	1,83	4.392,00
143.	Mesarić Dalibor	Belica, N. Tesle 140	0	1,67	4.008,00
144.	Agro-el d.o.o. Ivanovec	Ivanovec, J. Slavenskog 62	0,43	0,71	3.080,00
145.	Fučec Josip	Ivanovec, Zagrebačka 39	0,88	0,31	3.560,00
146.	Babić Zvonimir	Sv. Martin na Muri, Trg Sv. Martina	0	5,26	9.600,00
147.	Petković Vinko	Prelog, M. Krleže 6	0,38	0	1.216,00
148.	Antonović Ivan	Štefanec, N. Tesle 2	0,11	0	352,00
149.	Toplek Dejan	Slemenice 7	0,31	0	992,00
150.	Cerovec Ivan	Celine, Cvjetna 41	0,37	0,6	2.624,00
151.	Cerovec Ivan	Miklavec 148	0	0,36	864,00
152.	Gosarić Katica	Goričan, Prvomajska 2b	0,7	0	2.240,00
153.	Hažić Radenko	Jurovčak 72	1,67	0,37	5.000,00
154.	Srpak Tomislav	Palinovec 194	2,42	0,57	7.289,60
155.	Grbavec Marija	Podturen, Čakovečka 14	1,19	4,44	9.600,00
156.	Bali Marija	D.Dubrava, Zagrebačka 62	0,24	0,4	1.728,00
157.	Herman Josip	Ivanovec, J. Slavenskog 62	1	0	3.200,00
158.	Novak Ivan	G. Dubrava 67	0	0,35	840,00
159.	Baksa Goran	Belica, N. Tesle 1	0,45	0	1.440,00
160.	Vurušić Ivan	Orehovica, Poljska 1	0	2,69	5.164,80
161.	Vurušić Ivan	Orehovica, A. Cesarca 10b	0	1,98	4.752,00
162.	Požgaj Mijo	Belica, K. Tomislava 142	0	0,43	1.032,00
163.	Taradi Dragutin	Belica, M. Gupca 8	0	0,69	1.656,00
164.	Bermanec Eduard	Draškovec, Draškovićevo 40	0,24	0	768,00
165.	Đurkin Dragutin	Domašinec, S. Mezge 50	0,4	0	1.280,00
166.	Božić Slavica	G. Hrašćan, Čakovečka 89	0,22	0	704,00
167.	Krnjak Anđelko	Belica, Kralja Tomislava 68	0	3,94	7.564,80
168.	Šantek Franjo	Dekanovec, Glavna 125	0,2	0	640,00
169.	Šarčević Marko	Banfi 107a	1,45	0	4.640,00
170.	Fuš Željka	Kotoriba, M. Gupca 38	0	1,14	2.736,00
171.	Golomboš Smiljana	Prelog, Čakovečka 72	0,2	0	640,00
172.	Golub Dražen	Praporčan, Zrinskih 33	0,49	0	1.568,00
173.	Novak Sljepan	Nedelišće, Trnavska 35	0,25	0	800,00
174.	Posedi Klement	Čakovec, L. Kralja 6	0,42	0	1.344,00
175.	Koren Ivka	Vratišinec, F. Debana 6	0,63	0	2.016,00
176.	Kovač Antun	Domašinec, K. Zrinske 25	0	1,46	3.504,00

R.br.	Prezime i ime	Adresa	Okrupnjavanje površina (ha)	Povećanje površina (ha)	Za isplatu (kn)
177.	Janković Ivan	Strelec 102	0,44	0	1.408,00
178.	Mlinarić Miljenko	D. Kraljevec, Dravska 18	0,36	0	1.152,00
179.	Kocen Zlatko	Leskovec 51	0,26	0	832,00
180.	Braniša Veronika	Belica, V. Nazora 4	0,77	0,48	3.616,00
	UKUPNO:		96,18	163,12	594.883,20

II.

Za isplatu subvencija zadužuje se Upravni odjel za proračun i javnu nabavu Međimurske županije.

za žrtve obiteljskog nasilja "Sigurna kuća", koja je donijeta na 21. sjednici održanoj 2. srpnja 2010. godine.

III.

Stupanjem na snagu ove Odluke, prestaje važiti Odluka o isplati subvencija za okrupnjavanje i povećanje posjeda poljoprivrednog zemljišta na poljoprivrednim gospodarstvima, KLASA: 320-01/09-03/4, URBROJ: 2109/1-03-09-01 od 17. veljače 2009. godine.

2. Odluka Upravnog vijeća Doma za žrtve obiteljskog nasilja "Sigurna kuća" o sklapanju Ugovora o suradnji i financijskoj potpori u provedbi projekta "Podrška i zaštita žrtava obiteljskog nasilja" između Ministarstva obitelji, branitelja i međugeneracijske solidarnosti i Doma za žrtve obiteljskog nasilja "Sigurna kuća" čini sastavni dio ovog Zaključka.

IV.

Ova Odluka stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

3. Ovaj Zaključak objavit će se u "Službenom glasniku Međimurske županije".

ŽUPAN
MEĐIMURSKE ŽUPANIJE

KLASA: 320-01/10-02/17
URBROJ: 2109/1-01-10-01
Čakovec, 10. kolovoza 2010.

ŽUPAN
Ivan Perhoč, v. r.

ŽUPAN
MEĐIMURSKE ŽUPANIJE

KLASA: 550-01/10-02/17
URBROJ: 2109/1-01-10-02
Čakovec, 12. kolovoza 2010.

ŽUPAN
Ivan Perhoč, v. r.

128.

Temeljem članka 34. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 2/94, 3/96, 4/96 - pročišćeni tekst, 6/97, 5/98 - pročišćeni tekst, 5/01, 6/01 - pročišćeni tekst, 1/06, 2/06 - pročišćeni tekst, 15/06 i 1/07 - pročišćeni tekst, 9/09 i 15/09 - pročišćeni tekst), župan Međimurske županije je 12. kolovoza 2010. godine, donio

ZAKLJUČAK

o davanju suglasnosti na Odluku Upravnog vijeća Doma za žrtve obiteljskog nasilja "Sigurna kuća" o sklapanju Ugovora o suradnji i financijskoj potpori u provedbi projekta "Podrška i zaštita žrtava obiteljskog nasilja" između Ministarstva obitelji, branitelja i međugeneracijske solidarnosti i Doma za žrtve obiteljskog nasilja "Sigurna kuća"

1. Daje se suglasnost na Odluku Upravnog vijeća Doma za žrtve obiteljskog nasilja "Sigurna kuća" o sklapanju Ugovora o suradnji i financijskoj potpori u provedbi projekta "Podrška i zaštita žrtava obiteljskog nasilja" između Ministarstva obitelji, branitelja i međugeneracijske solidarnosti i Doma

129.

Na temelju članka 34. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 2/94, 3/96, 4/96 - pročišćeni tekst, 6/97, 5/98 - pročišćeni tekst, 5/01, 6/01 - pročišćeni tekst, 1/06, 2/06 - pročišćeni tekst, 15/06, 1/07 - pročišćeni tekst, 9/09 i 15/09 - pročišćeni tekst), župan Međimurske županije dana 8. rujna 2010. godine, donio je

PRAVILNIK

o isplati jednokratne novčane pomoći iz Proračuna Međimurske županije

Članak 1.

Ovim Pravilnikom utvrđuju se uvjeti za dodjelu jednokratne novčane pomoći iz Proračuna Međimurske županije - Program 016A003 - Tekuća zaliha, i način ostvarivanja te pomoći.

Pomoć iz stavka 1. ovog članka može ostvariti fizička i pravna osoba.

Članak 2.

Jednokratna novčana pomoć može se odobriti fizičkoj osobi koja zbog trenutnih okolnosti (npr. rođenje djeteta,

školovanje djeteta, bolesti ili smrti člana obitelji, elementarnih nepogoda i slično) nije u mogućnosti djelomično ili u cijelosti zadovolji osnovne životne potrebe.

Jednokratna novčana pomoć može se dodijeliti fizičkim i pravnim osobama, i za:

- sudjelovanje na sportskim natjecanjima višeg ranga,
- stjecanja novih znanja, sudjelovanja na natjecanjima, smotrama i dr. izvan Međimurske županije,
- izdavanja knjiga, CD-a i dr.,
- provedbu programa udruga civilnog društva (ako sredstva nisu predviđena programom javnih potreba),
- određene projekte iz socijalnih i zdravstvenih programa.

Jednokratna novčana pomoć iz stavka 2. ovog članka dodjeljuje se uz mišljenje pročelnika nadležnog upravnog tijela Međimurske županije.

Članak 3.

Uvjet za ostvarivanje pomoći fizičkih osoba je da imaju prebivalište ili boravište na području Međimurske županije, najmanje posljednjih šest mjeseci prije podnošenja zahtjeva.

Uvjet za ostvarivanje pomoći pravnih osoba je da imaju sjedište na području Međimurske županije.

Iznimno, jednokratna novčana pomoć može se odobriti fizičkim i pravnim osobama koje nemaju prebivalište, odnosno sjedište na području Međimurske županije, ako udovoljavaju ostalim uvjetima za dodjelom jednokratne novčane pomoći.

Članak 4.

Fizička i pravna osoba po istoj osnovi može ostvariti pomoć u najvišem iznosu do 2.000,00 kuna.

Pomoć se može odobriti fizičkoj i pravnoj osobi samo jednom u proračunskoj godini.

Osobe koje žive u istom kućanstvu, odnosno na istoj adresi, zahtjev za jednokratnom novčanom pomoći mogu podnijeti samo jednom godišnje.

Članak 5.

Jednokratna novčana pomoć odobrava se i isplaćuje u novcu, a iznimno Županija može platiti račun korisnika prava izravno pravnoj ili fizičkoj osobi koja je izvršila uslugu.

U slučaju da Županija plaća račun, korisnik prava dužan je račun dostaviti nadležnom upravnom tijelu.

Odluku o dodjeli jednokratne novčane pomoći donosi župan.

Članak 6.

Fizička osoba pomoć ostvaruje temeljem zahtjeva korisnika i izjave kojom se potvrđuje da prihodi svih članova kućanstva nisu dostatni za zadovoljavanje životnih potreba u cijelosti.

Pravna osoba pomoć ostvaruje temeljem zahtjeva korisnika i izjave kojom se potvrđuje da prihodi pravne osobe nisu dostatni za financiranje potreba/programa koji su obrazložili u zahtjevu.

Zahtjev za ostvarivanje pomoći podnosi se Upravnom odjelu za poslove župana.

Članak 7.

Zahtjevi se mogu podnositi do iskorištenja sredstava koja su za jednokratne novčane pomoći osigurana u Proračunu Međimurske županije za pojedinu proračunsku godinu.

Članak 8.

Izrazi koji se za fizičke osobe u ovom Pravilniku koriste u muškom rodu su neutralni i odnose se na osobe muškog i ženskog spola.

Članak 9.

Ovaj Pravilnik stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

ŽUPAN MEĐIMURSKE ŽUPANIJE

KLASA: 402-10/10-01/2
Urbroj: 2109/1-01-10-01
Čakovec, 8. rujna 2010.

ŽUPAN
Ivan Perhoč, v. r.

OPĆINA GORNJI MIHALJEVEC

AKTI OPĆINSKOG NAČELNIKA

1.

Temeljem članka 31. Statuta Općine Gornji Mihajjevec ("Službeni glasnik Međimurske županije", broj 16/05 i 10/09), načelnik Općine Gornji Mihajjevec donio je

ODLUKU

o Izmjenama i dopunama Pravilnika o unutarnjem redu i sistematizaciji radnih mjesta u Upravnom odjelu Općine Gornji Mihajjevec

Članak 1.

U Pravilniku o unutarnjem redu i sistematizaciji radnih mjesta u Upravnom odjelu Općine Gornji Mihajjevec ("Službeni glasnik Međimurske županije", broj 25/08) članak 31. mijenja se i glasi:

"Službenik i namještenik ima za svaku kalendarsku godinu pravo na plaćeni godišnji odmor u trajanju od najmanje četiri tjedna."

Članak 2.

U članku 37. riječi "od 18 radnih dana" zamjenjuju se riječima "od četiri tjedna".

Članak 3.

Članak 54. mijenja se i glasi:

"Plaću službenika, odnosno namještenika čini osnovna plaća i dodaci na plaću.

Osnovna plaća je umnožak koeficijenta složenosti poslova radnog mjesta na koje je službenik odnosno namještenik raspoređen i osnovice za izračun plaća, uvećana za 0,5 % za svaku godinu radnog staža.

Osnovica za obračun plaće službenika i namještenika u upravnim odjelima i službama jedinica lokalne i područne (regionalne) samouprave utvrđuje se kolektivnim ugovorom.

Ako osnovica za obračun plaće nije utvrđena kolektivnim ugovorom, utvrđuje ju odlukom općinski načelnik.

Dodaci na osnovnu plaću su dodaci za uspješnost na radu i druga uvećanja plaće.

Koeficijente za obračun plaće službenika i namještenika u Upravnom odjelu Općine Gornji Mihaljevec određuje odlukom Općinsko vijeće Općine Gornji Mihaljevec, na prijedlog načelnika Općine Gornji Mihaljevec."

Članak 4.

U članku 76. stavku 1. točki 1. riječi: "Uvjeti: VI. ili VII. stupanj stručne spremlje pravnog ili drugog odgovarajućeg usmjerenja, poznavanje rada na računalu, najmanje pet godine radnog iskustva i položen državni stručni ispit ili pravosudni ispit." zamjenjuju se riječima:

"Uvjeti: stručno znanje magistar struke ili stručni specijalist, najmanje pet godina radnog iskustva na odgovarajućim poslovima, položen državni stručni ispit ili pravosudni ispit, organizacijske sposobnosti i komunikacijske vještine potrebne za uspješno upravljanje upravnim tijelom ili unutarnjom ustrojstvenom jedinicom upravnog tijela."

U točki 2. riječi: "Uvjeti: VI. stupanj stručne spremlje ekonomskog, upravnog, informatičkog ili drugog odgovarajućeg usmjerenja, poznavanje rada na računalu, jedna godina radnog iskustva i položen državni stručni ispit." zamjenjuju se riječima:

"Uvjeti: stručno znanje sveučilišni prvostupnik struke ili stručni prvostupnik struke, najmanje jedna godina radnog iskustva na odgovarajućim poslovima i položen državni stručni ispit."

U točki 3. riječi: "Uvjeti: IV. ili VI. stupanj stručne spremlje ekonomskog ili drugog odgovarajućeg usmjerenja, poznavanje rada na računalu, deset godina radnog iskustva za IV. stupanj stručne spremlje, jedna godina radnog iskustva za VI. stupanj stručne spremlje i položen državni stručni ispit." zamjenjuju se riječima:

"Uvjeti: stručno znanje sveučilišni prvostupnik struke ili stručni prvostupnik struke, najmanje jedna godina radnog iskustva na odgovarajućim poslovima i položen državni stručni ispit."

U točki 4. riječi "Uvjeti: IV. ili VI. stupanj stručne spremlje upravnog, ekonomskog, građevinskog ili drugog odgovarajućeg usmjerenja, poznavanje rada na računalu, jedna godina radnog iskustva i položen državni stručni ispit." zamjenjuju se riječima:

"Uvjeti: stručno znanje srednja stručna spremlje, najmanje jedna godina radnog iskustva na odgovarajućim poslovima i položen državni stručni ispit."

U točki 5. riječi " Uvjeti: završena osnovna škola" zamjenjuju se riječima:

"Uvjeti: stručno znanje niža stručna spremlje ili osnovna škola."

U točki 6. riječi " Uvjeti: završena osnovna škola" zamjenjuju se riječima:

"Uvjeti: stručno znanje niža stručna spremlje ili osnovna škola."

U točki 7. riječi " Uvjeti: završena osnovna škola" zamjenjuju se riječima:

"Uvjeti: stručno znanje niža stručna spremlje ili osnovna škola."

Članak 5.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKI NAČELNIK
OPĆINE GORNJI MIHALJEVEC

KLASA: 110-01/08-01/1
URBROJ: 2109/21-01-10-2
Gornji Mihaljevec, 31. kolovoza 2010.

Općinski načelnik
Franjo Kovačić, v. r.

AKTI OPĆINSKOG VIJEĆA

17.

Temeljem članka 30. Zakona o financiranju jedinica lokalne samouprave i uprave ("Narodne novine", broj 117/93, 69/97, 33/00, 73/00, 127/00, 59/01, 107/01, 117/01, 150/02, 147/03, 132/06, 26/07 - Odluka Ustavnog suda Republike Hrvatske i 73/08) i članka 16. Statuta Općine Gornji Mihaljevec ("Službeni glasnik Međimurske županije", broj 16/05 i 10/09), Općinsko vijeće Općine Gornji Mihaljevec na sjednici održanoj 22. rujna 2009. godine, donijelo je

ODLUKU

o porezima Općine Gornji Mihaljevec

I. TEMELJNE ODREDBE

Članak 1.

Ovom Odlukom utvrđuju se porezi temeljem kojih se ostvaruju prihodi koji pripadaju Općini Gornji Mihaljevec.

II. VRSTE POREZA

Članak 2.

Općinski porezi su:

- a) porez na potrošnju,
- b) porez na kuće za odmor,
- c) porez na tvrtku ili naziv i
- d) porez na korištenje javnih površina.

Članak 3.

Porezni obveznici, porezna osnovica, stope i visina poreza, te način obračuna i praćenje poreza propisuju se ovom Odlukom, a u skladu sa spomenutim Zakonom.

1. POREZ NA POTROŠNJU

Članak 4.

Porez na potrošnju plaća se na potrošnju alkoholnih pića (vinjak, rakiju i žestoka pića), prirodnih vina, specijalnih vina, piva i bezalkoholnih pića u ugostiteljskim objektima.

Članak 5.

Obveznik poreza na potrošnju jest pravna i fizička osoba koja pruža ugostiteljske usluge na području Općine Gornji Mihaljevec.

Članak 6.

Osnovicu poreza na potrošnju čini prodajna cijena pića koje se proda u ugostiteljskim objektima.

Porez na potrošnju iz članka 4. plaća se po stopi od 2% na osnovicu iz stavka 1. ovog članka.

Članak 7.

Obveznik poreza na potrošnju dužan je obračunati i platiti porez na vrijednost prodanih proizvoda i obavljenih usluga naplaćenih u tijeku tjedna u roku od 5 dana po isteku tjedna, na način propisan Zakonom o porezu na promet proizvoda i usluga ("Narodne novine", broj 95/94, 34/95 i 19/96), na žiro račun Općine Gornji Mihaljevec.

Članak 8.

Nadzor nad obračunavanjem i plaćanjem poreza na potrošnju obavlja nadležna jedinica Porezne uprave.

2. POREZ NA KUĆE ZA ODMOR

Članak 9.

Porez na kuće za odmor plaćaju pravne i fizičke osobe koje su vlasnici kuća za odmor na području Općine Gornji Mihaljevec.

Članak 10.

Kućom za odmor smatra se svaka zgrada ili dio zgrade ili stan koji se koriste povremeno ili sezonski.

Kućom za odmor ne smatraju se gospodarstvene zgrade koje služe za smještaj poljoprivrednih strojeva, oruđa i drugog pribora.

Porez na kuće za odmor ne plaća se na kuće za odmor koje se ne mogu koristiti.

Kućama za odmor iz stavka 3. ovog članka smatraju se kuće za odmor koje se ne mogu koristiti zbog ratnih razaranja i prirodnih nepogoda (poplava, požar, potres), te starosti i trošnosti.

Porez na kuće za odmor ne plaća se na kuće za odmor za vrijeme dok su u njima smješteni prognanici i izbjeglice.

Porez na kuće za odmor ne plaća se na odmarališta u vlasništvu jedinica lokalne i područne (regionalne) samouprave koja služe za smještaj djece do 15 godina starosti.

Članak 11.

Porez na kuće za odmor plaća se prema četvornom metru korisne površine.

Visina poreza iz stavka 1. ovog članka iznosi godišnje 12,00 kn po četvornom metru.

Članak 12.

Rješenje o razrezu poreza na kuće za odmor donosi nadležna jedinica Porezne uprave.

Članak 13.

Obveznici poreza na kuće za odmor moraju nadležnom poreznom tijelu dostaviti podatke o kućama za odmor, koji se odnose na mjesto gdje se nalaze ti objekti, te korisnu površinu.

Podatke iz stavka 1. ovog članka treba dostaviti do 31. ožujka godine za koju se utvrđuje porez na kuće za odmor.

Članak 14.

Porez na kuće za odmor plaća se u roku 15 dana od dana dostave rješenja o razrezu tog poreza na žiro račun Općine Gornji Mihaljevec.

3. POREZ NA TVRTKU ILI NAZIV

Članak 15.

Porez na tvrtku odnosno naziv plaćaju pravne i fizičke osobe koje su obveznici poreza na dobit ili poreza na dohodak.

Osobe iz stavka 1. ovoga članka koje u svome sastavu imaju poslovne jedinice (prodavaonice, pogone, radionice, prodajna mjesta), obveznici su poreza na tvrtku za svaku poslovnu jedinicu.

Obveznici poreza na tvrtku koji ne obavljaju djelatnost ne plaćaju porez na tvrtku.

Porez na tvrtku plaća se u godišnjem iznosu, i to:

- za pravne i fizičke osobe bez zaposlenih - 190,00 kn,
- za pravne i fizičke osobe s 1 zaposlenim koji ima prebivalište na području Općine Gornji Mihaljevec - 190,00 kn,
- za pravne i fizičke osobe s 1 zaposlenim koji ima prebivalište izvan područja Općine Gornji Mihaljevec - 380,00 kn,
- za pravne i fizičke osobe s više od 1 zaposlenog koji ima prebivalište izvan područja Općine Gornji Mihaljevec - 570,00 kn.

Članak 16.

Ako pravna osoba ili fizička osoba počne poslovati i istakne naziv na tvrtku u drugoj polovici godine, plaća 30% propisanog poreza.

Članak 17.

Porez na tvrtku ne plaćaju:

- državni organi, jedinice lokalne i (područne) regionalne samouprave, fondovi i pravne osobe iz područja društvenih djelatnosti, političke organizacije, humanitarne organizacije, društvene organizacije koje se bave profitabilnom djelatnošću,
- pravne i fizičke osobe s više od 1 zaposlenog koji ima prebivalište na područja Općine Gornji Mihaljevec.

Članak 18.

Rješenje o razrezu poreza na tvrtku donosi nadležna jedinica Porezne uprave.

Članak 19.

Porez na tvrtku plaća se u roku od 15 dana od dana dostave rješenja o razrezu na žiro račun Općine Gornji Mihaljevec.

4. POREZ NA KORIŠTENJE JAVNIH POVRŠINA

Članak 20.

Porez na korištenje javnih površina plaća pravna osoba i fizička osoba, kojoj je nadležno općinsko, odnosno županijsko tijelo odobrilo zapremanje javnih površina za privremenu upotrebu, te držanje vitrina radi izlaganja robe izvan poslovne zgrade Općine.

Članak 21.

Za zapremanje javnih površina ispred zgrada, te za korištenje ostalih slobodnih površina za privremenu upotrebu, plaća se porez dnevno za svaki m² prostora koji se zaprema, odnosno koristi:

1. Za uskladištenje materijala i robe:
 - ispred zgrada 10,00 kn,
 - na ostalim slobodnim površinama 5,00 kn,
2. Za izgradnju i popravak zgrada i drugih objekata:
 - u ugovorenom roku 2,00 kn,
 - izvan ugovorenog roka 10,00 kn,
3. Za zabavne putujuće radnje, ostale sezonske, te druge prigode kao i lutrije i štandove 5,00 kn,
3. Za prodaju prehrambenih proizvoda te za pečenje, odnosno prodaju kestinja, kikirikija, sladoleda i slastica 5,00 kn,
4. Za zauzimanje terasa i otvorenih prostora za ugostiteljsku djelatnost 6,00 kn,
5. Za druge namjene 3,00 kn.

Za držanje vitrina radi izlaganja robe izvan poslovne zgrade, plaća se porez na svaki m² vitrine u iznosu od 200,00 kn godišnje.

Članak 22.

Rješenje o razrezu poreza na korištenje javnih površina donosi nadležna jedinica Porezne uprave.

Tijelo nadležno za izdavanje dozvole za zapremanje, odnosno korištenje javne površine, dužno je primjerak rješenja o dozvoli dostaviti nadležnoj jedinici Porezne uprave.

Članak 23.

Porez na korištenje javnih površina plaća se u roku od 15 dana od dana dostave rješenja o razrezu toga poreza, na žiro račun Općine Gornji Mihaljevec.

III. ZAJEDNIČKE ODREDBE

Članak 24.

Porez, obračun, naplata, nadzor i kazne provodi te izriče nadležna jedinica Porezne uprave.

Članak 25.

Glede razreza, naplate, žalbe, obnove postupka, zastare, i drugih postupovnih odredaba pri plaćanju navedenog poreza, shodno se primjenjuju propisi o porezu na dohodak.

IV. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 26.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

Članak 27.

Stupanjem na snagu ove Odluke prestaju važiti Odluke o porezima Općine Gornji Mihaljevec ("Službeni glasnik Međimurske županije", broj 9/01 i 16/04).

OPĆINSKO VIJEĆE
OPĆINE GORNJI MIHALJEVEC

KLASA: 410-01/09-01/1
URBROJ: 2109/21-02-09-1
Gornji Mihaljevec, 22. rujna 2009.

PREDSJEDNIK
Općinskog vijeća
Franjo Golub, v. r.

OPĆINA SELNICA

AKTI OPĆINSKOG VIJEĆA

11.

Na temelju članka 30. Zakona o poljoprivrednom zemljištu ("Narodne novine", broj 125/08), članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne

novine", broj 33/01, 60/01, 129/05, 109/07, 125/08 i 36/09) te na temelju članka 30. Statuta Općine Selnica ("Službeni glasnik Međimurske županije", broj 10/09 i 11/10), Općinsko vijeće Općine Selnica na svojoj 6. sjednici, održanoj dana 25. kolovoza 2010. godine, donijelo je

PROGRAM
raspolaganja poljoprivrednim zemljištem u
 vlasništvu Republike Hrvatske na području
 Općine Selnica

I. OPĆE ODREDBE

Članak 1.

Ovim Programom određuje se raspolaganje poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Selnica (u daljnjem tekstu : poljoprivrednim zemljištem).

Program raspolaganja poljoprivrednim zemljištem za područje Općine Selnica obuhvaća zemljište koje se nalazi na slijedećim k.o.:

- k.o. Selnica i
- k.o. Zebanec.

Raspolaganje poljoprivrednim zemljištem zasniva se na podacima koji se odnose na:

- ukupne površine poljoprivrednog zemljišta,
- dosadašnje raspolaganje poljoprivrednim zemljištem,
- površine poljoprivrednog zemljišta određene za zakup,
- površine poljoprivrednog zemljišta određene za povrat,
- površine poljoprivrednog zemljišta određene za prodaju.

II. UKUPNE POVRŠINE
POLJOPRIVREDNOG ZEMLJIŠTA

Članak 2.

Ukupna površina poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Selnica prema podacima Državne geodetske uprave, Područni ured za katastar Čakovec, Ispostava Čakovec, iznosi 16 ha 91a 61m².

Ukupne površine poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Selnica prikazane

su grafički u Prilogu br.1 - "Grafički prikaz Programa raspolaganja" i tablično u Prilogu br.2 - "Popis katastarskih čestica državnog poljoprivrednog zemljišta u Općini Selnica za k.o. Selnica i k.o. Zebanec" koji su sastavni dijelovi ovog Programa.

Članak 3.

Poljoprivredno zemljište iz članka 2. ovog Programa nalazi se izvan granica građevinskog područja.

III. DOSADAŠNJE RASPOLAGANJE
POLJOPRIVREDNIM ZEMLJIŠTEM

Članak 4.

Poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Selnica, Općina Selnica raspolagala je dosad isključivo u obliku zakupa.

Tako je 4ha 15a 22m² ha oranica raspolaganih u obliku zakupa, 3ha 33a 25 m² bilo određeno za prodaju, 26ha 69a 67m² bilo je određeno za koncesiju, a ostalo-retencija je iznosila 50ha 03a 89m², stoga je ukupan program raspolaganja poljoprivrednim zemljištem iznosio 84ha 22a 03m².

Napomena: Tablica u prilogu Programa

IV. POVRŠINE ODREĐENE ZA ZAKUP

Članak 5.

Poljoprivredno zemljište daje se u zakup putem javnog natječaja na rok od 20 godina.

Za tu svrhu Općina Selnica je namijenila sve parcele državnog poljoprivrednog zemljišta na području Općine Selnica, odnosno ukupno 5ha 09a 46m².

Poljoprivredno zemljište u vlasništvu Republike Hrvatske daje se u zakup javnim natječajem, a Odluku o raspisivanju natječaja donosi Općinsko vijeće, a Odluku o izboru najpovoljnije ponude na temelju natječaja donosi Općinsko vijeće Općine Selnica uz suglasnost Ministarstva poljoprivrede, šumarstva i ruralnog razvoja.

Tablica: zakup

Katastarska čestica	Katastarska kultura	Površina
17088	oranica	19a 06m ²
17089	pašnjak	1ha 67a 04m ²
17167/2	oranica	16a 76m ²
17019/4	šuma	93a 39m ²
16876/6	šuma	5a 91m ²
16877	livada	28a 20m ²
16882/1	livada	13a 97m ²
16885	livada	12a 07m ²
16884	livada	1a 44m ²
16888	livada	3a 80m ²
6054	pašnjak	64a 59m ²
5970	pašnjak	4a 08m ²
5956/3	dvorište trafostanica	32m ² 10m ²

Katastarska čestica	Katastarska kultura	Površina
4003	voćnjak	11a 02m ²
6134/1	oranica livada	34a 17m ² 17a 08m ²
6027/2	oranica	2a 69m ²
6023/2	oranica	13a 77m ²

V. POVRŠINE ODREĐENE ZA POVRAT IMOVINE

Članak 6.

Uvidom u evidenciju Službe za gospodarstvo i imovinsko-pravne poslove, Pododsjeka za imovinsko-pravne poslove utvrđeno da za navedene nekretnine nisu podnijeti zahtjevi

od strane prijašnjih vlasnika za povrat i naknadu oduzete imovine sukladno odredbama Zakona o naknadi za imovinu oduzetu za vrijeme jugoslavenske komunističke vladavine.

Općina Selnica za povrat je u programu namijenila površinu poljoprivrednog zemljišta od 9ha 91a 80m².

Tablica: povrat

Katastarska čestica	Katastarska kultura	Površina
5012	šuma	90a 27m ²
2724	šuma	88a 73m ²
2715	šuma	85a 72m ²
2713	šuma	1ha 03a 36m ²
3260	šuma	21a 33m ²
6066	livada	15a 57m ²
6007/1	livada	5a 55m ²
6470	livada	15a 91m ²
6484	pašnjak	20a 84m ²
6947/2	voćnjak	41a 82m ²
8498	šuma	82a 48m ²
8949	pašnjak	31a 48m ²
8948	pašnjak	1a 32m ²
8947	pašnjak	2a 39m ²
8890	pašnjak	8a 11m ²
8889	pašnjak	94a 30m ²
8887	pašnjak	22a 00m ²
8894	pašnjak	5a 13m ²
8893	pašnjak	9a 06m ²
8881	pašnjak	34a 35m ²
16664	pašnjak kanal	8a 00m ² 4a 00m ²
16666/1	oranica	6a 95m ²
1859	pašnjak	9a 12 m ²
4415/8	pašnjak	10a 17m ²
4415/9	cesta	2a 30m ²
4415/10	pašnjak	32a 09m ²
1330	livada	5a 32m ²
1331/1	livada	4a 75m ²
1331/2	livada	2m ²
5795	oranica	12a 28m ²
5568	šuma	38a 60m ²

Katastarska čestica	Katastarska kultura	Površina
2465	livada	41a 56m ²
3347	voćnjak	1a 80m ²
3359	voćnjak	6a 59m ²
6156	livada	22a 39m ²
6027/1	oranica	6a 14m ²

VI. POVRŠINE ODREĐENE ZA PRODAJU

Članak 7.

Poljoprivredno zemljište u vlasništvu države na području Općine Selnica namijenjeno za prodaju ima ukupnu površinu 1 ha 90a 35 m².

Odluku o raspisivanju javnog natječaja za prodaju poljoprivrednog zemljišta u vlasništvu države donosi Općinsko vijeće, a Odluku o izboru najpovoljnije ponude na temelju natječaja donosi Općinsko vijeće uz suglasnost Ministarstva poljoprivrede, ribarstva i ruralnog razvoja.

Tablica: prodaja

Katastarska čestica	Katastarska kultura	Površina
17061	šuma	11a 02m ²
17076	oranica	40a 30m ²
17124	oranica livada	11a 27m ² 16a 91m ²
17132/1	oranica	19a 85m ²
17177	oranica	6a 40m ²
17012/1	oranica pašnjak	6a 15m ² 8a 00m ²
16901	oranica	7a 84 m ²
3555/1	voćnjak	4a 24m ²
4802	vinograd	4a 35m ²
4801	voćnjak	7a 03m ²
6126	šuma	1a 80m ²
6156	livada	22a 39m ²
3631	livada	12a 58m ²
23	livada	10a 22m ²

VII. OSTALO

Članak 8.

Pri raspolaganju poljoprivrednim zemljištem vodit će se računa da se očuva njegova prostorna cjelovitost.

Općina Selnica neće raspolagati s poljoprivrednim zemljištem u vlasništvu države u obliku dugogodišnjeg zakupa.

Članak 10.

Za sve odnose koji nisu uređeni ovim Programom vrijede odredbe Zakona o poljoprivrednom zemljištu ("Narodne novine", broj 152/08) i drugih relevantnih zakona.

Članak 11.

Ovaj Program objavit će se u "Službenom glasniku Međimurske županije", a stupa na snagu danom dobivanja Suglasnosti od Ministarstva poljoprivrede i ruralnog razvoja.

VIII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 9.

U slučaju povrata oduzete imovine prijašnjim vlasnicima i dodjele zamjenskog zemljišta, Ugovor o zakupu se raskida i to za onu površinu koja je vraćena novom vlasniku, a s dosadašnjim zakupcem potpisat će se aneks ugovora o zakupu za preostalu površinu poljoprivrednog zemljišta.

OPĆINSKO VIJEĆE
OPĆINE SELNICA

KLASA: 021-05/10-01/16
URBROJ: 2109/15-10-01
Selnica, 25. kolovoza 2010.

PREDSJEDNIK
Općinskog vijeća
Ivan Mezga, v. r.

OPĆINA STRAHONINEC

AKTI OPĆINSKOG VIJEĆA

9/09), Općinsko vijeće Općine Strahoninec na svojoj 8. sjednici, održanoj 26. kolovoza 2010. godine, donosi

9.

Na temelju članka 110. stavka 1. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 29. Statuta Općine Strahoninec ("Službeni glasnik Međimurske županije", broj

IZVRŠENJE PRORAČUNA

Općine Strahoninec do 30. lipnja 2010. godine

I. OPĆI DIO

A. RAČUN PRIHODA I RASHODA

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje
6 Prihodi poslovanja	7.565.400,00	1.438.099,76
7 Prihodi od prodaje nefinancijske imovine	3.263.000,00	0,00
3 Rashodi poslovanja	2.346.256,00	1.009.459,73
4 Rashodi za nabavu nefinancijske imovine	8.081.144,00	181.825,21
Razlika - višak/manjak ((6 + 7) - (3 + 4))	401.000,00	246.814,82

B. RAČUN FINANCIRANJA

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje
8 Primici od financijske imovine i zaduživanja	0,00	0,00
5 Izdaci za financijsku imovinu i otplata zajmova	401.000,00	223.087,79
Neto financiranje (8 - 5)	-401.000,00	-223.087,79
Ukupno prihodi i primici	10.828.400,00	1.438.099,76
Ukupno rashodi i izdaci	10.828.400,00	1.414.372,73
Višak/manjak + Neto financiranje	0,00	23.727,03

A. RAČUN PRIHODA I RASHODA

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
6 PRIHODI POSLOVANJA	7.565.400,00	1.438.099,76	19,01 %
61 PRIHODI OD POREZA	2.186.000,00	1.037.963,70	47,48 %
611 Porez i priraz na dohodak	2.000.000,00	994.617,41	49,73 %
6111 Porez i priraz na dohodak od nesamostalnog rada	2.000.000,00	994.617,41	49,73 %
61111 Porez i priraz na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	2.000.000,00	994.617,41	49,73 %
613 Porezi na imovinu	100.000,00	17.028,95	17,03 %
6131 Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	100.000,00	17.028,95	17,03 %
61319 Ostali stalni porezi na nepokretnu imovinu	100.000,00	17.028,95	17,03 %
614 Porezi na robu i usluge	76.000,00	22.823,94	30,03 %
6142 Porez na promet	25.000,00	9.024,61	36,10 %
61424 Porez na potrošnju alkoholnih i bezalkoholnih pića	25.000,00	9.024,61	36,10 %
6145 Porezi na korištenje dobara ili izvođenje aktivnosti	51.000,00	13.799,33	27,06 %
61453 Porez na tvrtku odnosno naziv tvrtke	51.000,00	13.799,33	27,06 %

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
616	Ostali prihodi od poreza	10.000,00	3.493,40	34,93 %
6163	Ostali neraspoređeni prihodi od poreza	10.000,00	3.493,40	34,93 %
61639	Ostali neraspoređeni prihodi od poreza	10.000,00	3.493,40	34,93 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	4.195.000,00	0,00	0,00 %
633	Pomoći iz proračuna	645.000,00	0,00	0,00 %
6331	Tekuće pomoći iz proračuna	15.000,00	0,00	0,00 %
63312	Tekuće pomoći iz županijskog proračuna	15.000,00	0,00	0,00 %
6332	Kapitalne pomoći iz proračuna	630.000,00	0,00	0,00 %
63322	Kapitalne pomoći iz županijskog proračuna	630.000,00	0,00	0,00 %
634	Pomoći od ostalih subjekata unutar opće države	3.550.000,00	0,00	0,00 %
6342	Kapitalne pomoći od ostalih subjekata unutar opće države	3.550.000,00	0,00	0,00 %
63423	Kapitalne pomoći od izvanproračunskih fondova	3.550.000,00	0,00	0,00 %
64	PRIHODI OD IMOVINE	187.000,00	78.381,29	41,92 %
641	Prihodi od financijske imovine	3.000,00	92,08	3,07 %
6413	Kamate na oročena sredstva i depozite po viđenju	3.000,00	92,08	3,07 %
64131	Kamate na oročena sredstva	3.000,00	92,08	3,07 %
642	Prihodi od nefinancijske imovine	184.000,00	78.289,21	42,55 %
6421	Naknade za koncesije	12.000,00	12.969,25	108,08 %
64219	Naknade za ostale koncesije	12.000,00	12.969,25	108,08 %
6422	Prihodi od zakupa i iznajmljivanja imovine	147.000,00	58.887,42	40,06 %
64221	Prihodi od zakupa nekretnina	126.000,00	58.578,77	46,49 %
64222	Prihodi od zakupa poljoprivrednog zemljišta	21.000,00	308,65	1,47 %
6423	Ostali prihodi od nefinancijske imovine	25.000,00	6.432,54	25,73 %
64239	Ostali prihodi od nefinancijske imovine	25.000,00	6.432,54	25,73 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBI I PO POSEBNIM PROPISIMA	376.400,00	139.116,27	36,96 %
652	Prihodi po posebnim propisima	376.400,00	139.116,27	36,96 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	350.000,00	119.311,35	34,09 %
65231	Komunalni doprinosi	100.000,00	17.593,50	17,59 %
65232	Komunalne naknade	180.000,00	74.241,97	41,25 %
65233	Komunalna naknada pravne osobe	20.000,00	5.987,82	29,94 %
65234	Sufinanciranje građana za izgradnju kanalizacije	50.000,00	21.488,06	42,98 %
6526	Ostali nespomenuti prihodi	26.400,00	19.804,92	75,02 %
65269	Prihodi od zavoda za zapošljavanje	26.400,00	19.804,92	75,02 %
66	OSTALI PRIHODI	621.000,00	182.638,50	29,41 %
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	621.000,00	182.638,50	29,41 %
6643	Prihodi na temelju ugovorenih obveza	621.000,00	182.638,50	29,41 %
66431	Prihodi na temelju ugovorenih obveza	371.000,00	182.638,50	49,23 %
66432	Prihodi kompenzacije Međimurskih voda	250.000,00	0,00	0,00 %
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	3.263.000,00	0,00	0,00 %
71	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	263.000,00	0,00	0,00 %

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	263.000,00	0,00	0,00 %
7111	Zemljište	263.000,00	0,00	0,00 %
71112	Građevinsko zemljište	263.000,00	0,00	0,00 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	3.000.000,00	0,00	0,00 %
721	Prihodi od prodaje građevinskih objekata	3.000.000,00	0,00	0,00 %
7214	Ostali građevinski objekti	3.000.000,00	0,00	0,00 %
72141	Plinovod, vodovod, kanalizacija	3.000.000,00	0,00	0,00 %
	UKUPNO PRIHODI	10.828.400,00	1.438.099,76	13,28 %
3	RASHODI POSLOVANJA	2.346.256,00	1.009.459,73	43,02 %
31	RASHODI ZA ZAPOSLENE	319.000,00	140.264,66	43,97 %
311	Plaće	212.900,00	95.743,76	44,97 %
3111	Plaće za redovan rad	212.900,00	95.743,76	44,97 %
31111	Plaće za zaposlene	193.000,00	86.738,96	44,94 %
31112	Plaće za javne radove	19.900,00	9.004,80	45,25 %
312	Ostali rashodi za zaposlene	7.000,00	0,00	0,00 %
3121	Ostali rashodi za zaposlene	7.000,00	0,00	0,00 %
3121	Ostali rashodi za zaposlene	6.000,00	0,00	0,00 %
31213	Darovi	1.000,00	0,00	0,00 %
313	Doprinosi na plaće	99.100,00	44.520,90	44,93 %
3131	Doprinosi za mirovinsko osiguranje	53.150,00	23.935,98	45,03 %
31311	Doprinosi za mirovinsko osiguranje	36.500,00	16.263,58	44,56 %
31312	Doprinos za mirovinsko osiguranje II STUP	12.100,00	5.421,20	44,80 %
31313	Doprinos MIO Javni radovi	4.550,00	2.251,20	49,48 %
3132	Doprinosi za zdravstveno osiguranje	41.350,00	18.550,38	44,86 %
31321	Doprinosi za obvezno zdravstveno osiguranje	36.500,00	16.263,58	44,56 %
31322	Doprinos za dopunsko zdravstveno osiguranje	1.350,00	542,12	40,16 %
31323	Doprinosi za zdravstvo - javni radovi	3.500,00	1.744,68	49,85 %
3133	Doprinosi za zapošljavanje	4.600,00	2.034,54	44,23 %
31331	Doprinosi za zapošljavanje	4.200,00	1.843,20	43,89 %
31332	Doprinos za zapošljavanje javni radovi	400,00	191,34	47,84 %
32	MATERIJALNI RASHODI	1.069.500,00	363.965,92	34,03 %
321	Naknade troškova zaposlenima	6.000,00	0,00	0,00 %
3211	Službena putovanja	2.000,00	0,00	0,00 %
32111	Dnevnice za službeni put u zemlji	2.000,00	0,00	0,00 %
3213	Stručno usavršavanje zaposlenika	4.000,00	0,00	0,00 %
32131	Seminari, savjetovanja i simpoziji	4.000,00	0,00	0,00 %
322	Rashodi za materijal i energiju	180.000,00	85.789,88	47,66 %
3221	Uredski materijal i ostali materijalni rashodi	20.000,00	5.956,41	29,78 %
32211	Uredski materijal	9.000,00	2.746,00	30,51 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	8.000,00	1.845,00	23,06 %
32214	Materijal i sredstva za čišćenje i održavanje	3.000,00	1.365,41	45,51 %

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
3223	Energija	101.000,00	56.659,98	56,10 %
32231	Električna energija	68.000,00	33.563,11	49,36 %
32231	Električna energija	52.000,00	28.373,70	54,56 %
322311	Električna energija, Općina, DVD, kandelaber	16.000,00	5.189,41	32,43 %
32233	Plin	18.000,00	14.734,13	81,86 %
32234	Motorni benzin i dizel gorivo	15.000,00	8.362,74	55,75 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	59.000,00	23.173,49	39,28 %
32241	Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata	10.000,00	9.464,85	94,65 %
32242	Materijal i dijelovi za tekuće i investicijsko održavanje postrojenja i opreme	2.000,00	99,09	4,95 %
32243	Materijal i dijelovi za tekuće i investicijsko održavanje transportnih sredstava	7.000,00	6.456,59	92,24 %
32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	30.000,00	7.152,96	23,84 %
32245	Prometni znakovi i turistička signalizacija	10.000,00	0,00	0,00 %
323	Rashodi za usluge	739.500,00	250.032,00	33,81 %
3231	Usluge telefona, pošte i prijevoza	30.000,00	8.895,23	29,65 %
32311	Usluge telefona, telefaksa	20.000,00	6.919,23	34,60 %
32313	Poštarina (pisma, tiskanice i sl.)	9.000,00	1.500,00	16,67 %
32319	RTV pretplata	1.000,00	476,00	47,60 %
3232	Usluge tekućeg i investicijskog održavanja	59.000,00	29.245,60	49,57 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	20.000,00	11.969,25	59,85 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	2.000,00	104,55	5,23 %
32323	Usluge tekućeg i investicijskog održavanja prijevoznih sredstava	5.000,00	2.729,28	54,59 %
32324	Usluga za investicijsko održavanje el. energija - javna rasvjeta	12.000,00	3.372,52	28,10 %
32329	Ostale usluge tekućeg i investic. održavanja i popravak javne rasvjete	20.000,00	11.070,00	55,35 %
3233	Usluge promidžbe i informiranja	43.000,00	28.739,86	66,84 %
32331	Elektronski mediji	1.000,00	861,00	86,10 %
32332	Tisak	7.000,00	6.289,90	89,86 %
32335	TV MEDIJI	20.000,00	15.438,96	77,19 %
32339	Ostale usluge promidžbe i informiranja	15.000,00	6.150,00	41,00 %
3234	Komunalne usluge	45.000,00	67.699,63	150,44 %
32341	Opskrba vodom	2.500,00	284,26	11,37 %
32342	Iznošenje i odvoz smeća	6.500,00	346,45	5,33 %
32343	Deratizacija	0,00	28.203,90	-
32347	Slivna vodna naknada	6.000,00	5.229,17	87,15 %
32348	Zimska služba - troškovi čišćenja	15.000,00	33.635,85	224,24 %
32349	Komunalna usluga - groblje Nedelišće	15.000,00	0,00	0,00 %
3236	Zdravstvene i veterinarske usluge	6.000,00	3.997,50	66,63 %
32362	Veterinarske usluge	6.000,00	3.997,50	66,63 %
3237	Intelektualne i osobne usluge	116.500,00	36.837,34	31,62 %
32372	Ugovori o djelu	11.500,00	5.750,04	50,00 %

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
32373	Usluge odvjetnika i pravnog savjetovanja	30.000,00	13.429,30	44,76 %
32375	Geodetsko-katastarske usluge	35.000,00	5.658,00	16,17 %
32377	Usluge agencija, studentskog servisa (prijepisi, prijevodi i drugo)	40.000,00	12.000,00	30,00 %
3238	Računalne usluge	10.000,00	3.431,70	34,32 %
32389	Ostale računalne usluge	10.000,00	3.431,70	34,32 %
3239	Ostale usluge	430.000,00	71.185,14	16,55 %
32393	Uređenje prostora	270.000,00	51.660,00	19,13 %
32395	Katastarske izmjere izrada katastra	100.000,00	0,00	0,00 %
32397	Sanacija poljskih puteva	25.000,00	0,00	0,00 %
32398	Sanacija deponija	10.000,00	7.380,00	73,80 %
32399	Ostale nespomenute usluge	25.000,00	12.145,14	48,58 %
329	Ostali nespomenuti rashodi poslovanja	144.000,00	28.144,04	19,54 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	80.000,00	20.699,89	25,87 %
32911	Naknade članovima predstavničkih i izvršnih tijela	80.000,00	20.699,89	25,87 %
3292	Premije osiguranja	9.000,00	2.284,35	25,38 %
32921	Premije osiguranja prijevoznih sredstava	3.000,00	2.284,35	76,15 %
32922	Premije osiguranja ostale imovine	6.000,00	0,00	0,00 %
3293	Reprezentacija	20.000,00	1.741,89	8,71 %
32931	Reprezentacija	20.000,00	1.741,89	8,71 %
32931	Reprezentacija	20.000,00	1.741,89	8,71 %
3299	Ostali nespomenuti rashodi poslovanja	35.000,00	3.417,91	9,77 %
32998	Sufinanciranje za tuču	5.000,00	0,00	0,00 %
32999	Ostali nespomenuti rashodi poslovanja	30.000,00	3.417,91	11,39 %
34	FINANCIJSKI RASHODI	235.500,00	133.650,03	56,75 %
342	Kamate za primljene zajmove	128.500,00	60.730,99	47,26 %
3422	Kamate za primljene zajmove od banaka i ostalih financijskih institucija u javnom sektoru	128.500,00	60.730,99	47,26 %
34221	Kamate za primljene zajmove od banaka i ostalih financijskih institucija u javnom sektoru	123.000,00	58.335,94	47,43 %
34223	Kamate Erste banka	5.500,00	2.395,05	43,55 %
343	Ostali financijski rashodi	107.000,00	72.919,04	68,15 %
3431	Bankarske usluge i usluge platnog prometa	7.000,00	1.914,68	27,35 %
34312	Usluge platnog prometa	2.000,00	892,73	44,64 %
34313	Naplata 5% prihoda - porezna	5.000,00	1.021,95	20,44 %
3434	Ostali nespomenuti financijski rashodi	100.000,00	71.004,36	71,00 %
34349	Ostali nespomenuti financijski rashodi	100.000,00	71.004,36	71,00 %
34349	Ostali nespomenuti financijski rashodi	100.000,00	71.004,36	71,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	160.000,00	73.555,05	45,97 %
372	Ostale naknade građanima i kućanstvima iz proračuna	160.000,00	73.555,05	45,97 %
3721	Naknade građanima i kućanstvima u novcu	160.000,00	73.555,05	45,97 %
37212	Pomoć obiteljima i kućanstvima	60.000,00	8.067,50	13,45 %
37215	Stipendije i školarine	55.000,00	42.700,00	77,64 %

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
37216	Sufinanciranje prijevoza učenika srednjih škola	25.000,00	10.920,00	43,68 %
37219	Ostale naknade iz proračuna u novcu	20.000,00	11.867,55	59,34 %
38	OSTALI RASHODI	562.256,00	298.024,07	53,01 %
381	Tekuće donacije	527.256,00	262.933,98	49,87 %
3811	Tekuće donacije u novcu	527.256,00	262.933,98	49,87 %
38112	Tekuće donacije udrugama građana	24.256,00	8.728,00	35,98 %
381122	Tekuća donacija Udruga slijepih Međimurske žup.	600,00	0,00	0,00 %
381123	Tekuća donacija Centar za odgoj i obrazovanje Čk.	600,00	0,00	0,00 %
381124	Tekuća donacija Crveni križ	10.000,00	3.500,00	35,00 %
381125	Tekuća donacija Udruga mladih informatičara	7.000,00	2.500,00	35,71 %
381126	Tekuće donacije - oboljeli od cel. paralize	600,00	0,00	0,00 %
381127	Katruža - Udruga	2.728,00	1.364,00	50,00 %
381128	Tekuća donacija - Savjet potrošača	2.728,00	1.364,00	50,00 %
38114	Tekuće donacije udrugama građana	61.500,00	23.956,00	38,95 %
381141	Tekuće donacije KUD - Strahoninec	12.000,00	6.000,00	50,00 %
381142	Tekuće donacije umirovljenici, zbor	9.000,00	4.500,00	50,00 %
381143	Tekuće donacije DVD	18.000,00	5.000,00	27,78 %
381144	Tekuća donacija za JVP po sporazumu	16.500,00	5.456,00	33,07 %
381146	Tekuće donacije HVIDRA	6.000,00	3.000,00	50,00 %
38115	Tekuće donacije sportskim društvima	57.500,00	38.300,00	66,61 %
381155	Tekuće donacije NK Strahoninec	22.000,00	16.000,00	72,73 %
381156	Tekuće donacije Šahovski klub Strahoninec	7.000,00	4.000,00	57,14 %
381157	Tekuća donacija NK troškovi režija	16.000,00	12.050,00	75,31 %
381158	Tekuća donacija mala škola nogometa	7.500,00	3.750,00	50,00 %
381159	Donacija Streljački klub Strahoninec	5.000,00	2.500,00	50,00 %
381188	Tekuće donacije Udruga žena	4.000,00	2.000,00	50,00 %
38119	Ostale tekuće donacije	380.000,00	189.949,98	49,99 %
381192	Ostale donacije po zahtjevima	25.000,00	14.849,98	59,40 %
381193	Tekuće donacije OŠ Strahoninec	5.000,00	3.500,00	70,00 %
381199	Tekuće donacije Vrtić i jaslice	350.000,00	171.600,00	49,03 %
382	Kapitalne donacije	35.000,00	35.090,09	100,26 %
3821	Kapitalne donacije neprofitnim organizacijama	35.000,00	35.090,09	100,26 %
38214	Kapitalne donacije udrugama građana DVD Strahoninec za kombi	35.000,00	35.090,09	100,26 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	8.081.144,00	181.825,21	2,25 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	150.000,00	0,00	0,00 %
411	Materijalna imovina - prirodna bogatstva	150.000,00	0,00	0,00 %
4111	Zemljište	150.000,00	0,00	0,00 %
41119	Ostala zemljišta	150.000,00	0,00	0,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	7.771.144,00	152.393,77	1,96 %
421	Građevinski objekti	7.731.144,00	139.084,80	1,80 %
4212	Poslovni objekti	4.240.000,00	138.100,80	3,26 %
42124	Zgrade kulturnih institucija (kazališta, muzeji, galerije, domovi kulture, knjižnice i slično)	4.240.000,00	138.100,80	3,26 %

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
42124	Zgrade kulturnih institucija (kazališta, muzeji, galerije, domovi kulture, knjižnice i slično)	4.050.000,00	9.827,20	0,24 %
421241	Projekti - centar	190.000,00	128.273,60	67,51 %
4213	Ceste, željeznice i slični građevinski objekti	500.000,00	0,00	0,00 %
42139	Izgradnja biciklističke staze	500.000,00	0,00	0,00 %
4214	Ostali građevinski objekti	2.991.144,00	984,00	0,03 %
42141	kanalizacija i prometnice	2.511.144,00	984,00	0,04 %
42141	kanalizacija i prometnice	2.511.144,00	984,00	0,04 %
42143	Izgradnja vodovodne mreže	320.000,00	0,00	0,00 %
42144	Energetski i komunikacijski vodovi	150.000,00	0,00	0,00 %
42144	Energetski i komunikacijski vodovi	150.000,00	0,00	0,00 %
42149	Novogodišnja rasvjeta	10.000,00	0,00	0,00 %
422	Postrojenja i oprema	35.000,00	10.356,97	29,59 %
4221	Uredska oprema i namještaj	15.000,00	10.356,97	69,05 %
42211	Računala i računalna oprema	5.000,00	0,00	0,00 %
42219	Ostala uredska oprema	10.000,00	10.356,97	103,57 %
4226	Sportska i glazbena oprema	20.000,00	0,00	0,00 %
42261	Sportska oprema - dječja igrališta	20.000,00	0,00	0,00 %
426	Nematerijalna proizvedena imovina	5.000,00	2.952,00	59,04 %
4262	Ulaganja u računalne programe	5.000,00	2.952,00	59,04 %
42621	Ulaganja u računalne programe	5.000,00	2.952,00	59,04 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	160.000,00	29.431,44	18,39 %
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	160.000,00	29.431,44	18,39 %
4541	Dodatna ulaganja za ostalu nefinancijsku imovinu	160.000,00	29.431,44	18,39 %
45411	Dodatna ulaganja za ostalu nefinancijsku imovinu	160.000,00	29.431,44	18,39 %
	UKUPNO RASHODI	10.427.400,00	1.191.284,94	11,42 %

B. RAČUN FINANCIRANJA

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	401.000,00	223.087,79	55,63 %
54	IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	401.000,00	223.087,79	55,63 %
544	Otplata glavnice primljenih zajmova od banaka i ostalih financijskih institucija izvan javnog sektora	401.000,00	223.087,79	55,63 %
5441	Otplata glavnice primljenih zajmova od tuzemnih banaka i ostalih financijskih institucija izvan javnog sektora	401.000,00	223.087,79	55,63 %
54411	Otplata glavnice primljenih zajmova od tuzemnih banaka i ostalih financijskih institucija izvan javnog sektora - kratkoročni	401.000,00	223.087,79	55,63 %
544111	Otplata glavnica primljenih zajmova Erste	153.000,00	99.567,99	65,08 %
544114	Otplata glavnice Međimurska banka HBOR	248.000,00	123.519,80	49,81 %
	UKUPNO IZDACI	401.000,00	223.087,79	55,63 %

II. POSEBNI DIO

u kunama

Ekonomska klasifikacija		Plan 2010.	Izvršenje	%
RAZDJEL 01 - ZAKONODAVNA I IZVRŠNA TIJELA		10.828.400,00	1.414.372,73	13,06 %
01 - ZAKONODAVNA I IZVRŠNA TIJELA		10.828.400,00	1.414.372,73	13,06 %
PROGRAM 001 - ZAKONODAVNA I IZVRŠNA TIJELA		584.000,00	227.237,64	38,91 %
001A001 - RASHODI ZA ZAPOSLENE		325.000,00	140.264,66	43,16 %
31	RASHODI ZA ZAPOSLENE	319.000,00	140.264,66	43,97 %
311	Plaće	212.900,00	95.743,76	44,97 %
312	Ostali rashodi za zaposlene	7.000,00	0,00	0,00 %
313	Doprinosi na plaće	99.100,00	44.520,90	44,93 %
32	MATERIJALNI RASHODI	6.000,00	0,00	0,00 %
321	Naknade troškova zaposlenima	6.000,00	0,00	0,00 %
001A002 - OPĆINSKO VIJEĆE I POGLAVARSTVO		123.000,00	35.742,68	29,06 %
32	MATERIJALNI RASHODI	123.000,00	35.742,68	29,06 %
323	Rashodi za usluge	23.000,00	13.300,90	57,83 %
329	Ostali nespomenuti rashodi poslovanja	100.000,00	22.441,78	22,44 %
001A003 - MATERIJALNI RASHODI		96.000,00	37.921,33	39,50 %
32	MATERIJALNI RASHODI	89.000,00	36.006,65	40,46 %
322	Rashodi za materijal i energiju	20.000,00	5.956,41	29,78 %
323	Rashodi za usluge	60.000,00	27.765,89	46,28 %
329	Ostali nespomenuti rashodi poslovanja	9.000,00	2.284,35	25,38 %
34	FINANCIJSKI RASHODI	7.000,00	1.914,68	27,35 %
343	Ostali financijski rashodi	7.000,00	1.914,68	27,35 %
001P001 - NABAVA STROJEVA, UREĐAJA I OPREME		40.000,00	13.308,97	33,27 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	40.000,00	13.308,97	33,27 %
422	Postrojenja i oprema	35.000,00	10.356,97	29,59 %
426	Nematerijalna proizvedena imovina	5.000,00	2.952,00	59,04 %
PROGRAM 002 - KOMUNALNO GOSPODARSTVO		1.016.500,00	238.900,73	23,50 %
002A001 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE		1.016.500,00	238.900,73	23,50 %
32	MATERIJALNI RASHODI	376.500,00	209.469,29	55,64 %
322	Rashodi za materijal i energiju	160.000,00	79.833,47	49,90 %
323	Rashodi za usluge	181.500,00	126.217,91	69,54 %
329	Ostali nespomenuti rashodi poslovanja	35.000,00	3.417,91	9,77 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	480.000,00	0,00	0,00 %
421	Građevinski objekti	480.000,00	0,00	0,00 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	160.000,00	29.431,44	18,39 %
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	160.000,00	29.431,44	18,39 %
PROGRAM 003 - DRUŠTVENE DJELATNOSTI		722.256,00	371.579,12	51,45 %
003A001 - ZAŠTITA OD POŽARA		69.500,00	45.546,09	65,53 %
38	OSTALI RASHODI	69.500,00	45.546,09	65,53 %
381	Tekuće donacije	34.500,00	10.456,00	30,31 %
382	Kapitalne donacije	35.000,00	35.090,09	100,26 %

u kunama

	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
	003A002 - UDRUGE CIVILNOG DRUŠTVA	137.756,00	77.377,98	56,17 %
38	OSTALI RASHODI	137.756,00	77.377,98	56,17 %
381	Tekuće donacije	137.756,00	77.377,98	56,17 %
	003A003 - ODGOJ I OBRAZOVANJE	435.000,00	228.720,00	52,58 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	80.000,00	53.620,00	67,03 %
372	Ostale naknade građanima i kućanstvima iz proračuna	80.000,00	53.620,00	67,03 %
38	OSTALI RASHODI	355.000,00	175.100,00	49,32 %
381	Tekuće donacije	355.000,00	175.100,00	49,32 %
	003A004 - SOCIJALNA SKRB	80.000,00	19.935,05	24,92 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	80.000,00	19.935,05	24,92 %
372	Ostale naknade građanima i kućanstvima iz proračuna	80.000,00	19.935,05	24,92 %
	PROGRAM 004 - PROSTORNI RAZVOJ OPĆINE	815.000,00	211.020,90	25,89 %
	004A001 - PROSTORNI PLANOVI	460.000,00	179.933,60	39,12 %
32	MATERIJALNI RASHODI	270.000,00	51.660,00	19,13 %
323	Rashodi za usluge	270.000,00	51.660,00	19,13 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	190.000,00	128.273,60	67,51 %
421	Građevinski objekti	190.000,00	128.273,60	67,51 %
	004A002 - KATASTARSKE IZMJERE OPĆINE	100.000,00	0,00	0,00 %
32	MATERIJALNI RASHODI	100.000,00	0,00	0,00 %
323	Rashodi za usluge	100.000,00	0,00	0,00 %
	004A003 - GEODETSKO KATASTARSKE USLUGE	35.000,00	5.658,00	16,17 %
32	MATERIJALNI RASHODI	35.000,00	5.658,00	16,17 %
323	Rashodi za usluge	35.000,00	5.658,00	16,17 %
	004A004 - USLUGA AGENCIJA	70.000,00	25.429,30	36,33 %
32	MATERIJALNI RASHODI	70.000,00	25.429,30	36,33 %
323	Rashodi za usluge	70.000,00	25.429,30	36,33 %
	004P001 - KUPNJA ZEMLJIŠTA	150.000,00	0,00	0,00 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	150.000,00	0,00	0,00 %
411	Materijalna imovina - prirodna bogatstva	150.000,00	0,00	0,00 %
	PROGRAM 005 - OTPLATA KREDITA, KAMATE	529.500,00	283.818,78	53,60 %
	005A001 - OTPLATA RATA KREDITA	401.000,00	223.087,79	55,63 %
54	IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	401.000,00	223.087,79	55,63 %
544	Otplata glavnice primljenih zajmova od banaka i ostalih financijskih institucija izvan javnog sektora	401.000,00	223.087,79	55,63 %
	005A002 - OTPLATA KAMATA PO KREDITIMA	128.500,00	60.730,99	47,26 %
34	FINANCIJSKI RASHODI	128.500,00	60.730,99	47,26 %
342	Kamate za primljene zajmove	128.500,00	60.730,99	47,26 %
	PROGRAM 006 - IZGRADNJA I REKONSTRUKCIJA KOMUNALNE INFRASTRUKTURE	3.111.144,00	71.988,36	2,31 %
	006P001 - IZGRADNJA KANALIZACIJE I REKONSTRUKCIJA PROMETNICA	3.111.144,00	71.988,36	2,31 %

		u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
34	FINANCIJSKI RASHODI	100.000,00	71.004,36	71,00 %
343	Ostali financijski rashodi	100.000,00	71.004,36	71,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	3.011.144,00	984,00	0,03 %
421	Građevinski objekti	3.011.144,00	984,00	0,03 %
	PROGRAM 007 - IZGRADNJA I REKONSTRUKCIJA GRAĐEVINSKIH OBJEKATA	4.050.000,00	9.827,20	0,24 %
	007A001 - IZGRADNJA OBJEKTA	4.050.000,00	9.827,20	0,24 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	4.050.000,00	9.827,20	0,24 %
421	Građevinski objekti	4.050.000,00	9.827,20	0,24 %
	UKUPNO RASHODI I IZDACI	10.828.400,00	1.414.372,73	13,06 %

OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC

KLASA: 401-01/10-1
URBROJ: 2109-23-03/10-1
Strahoninec, 26. kolovoza 2010.

PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.

10.

Na temelju članka 3. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine", broj 28/10) i članka 29. Statuta Općine Strahoninec ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Strahoninec je na svojoj 7. sjednici održanoj 1. lipnja 2010. godine, donijelo

ODLUKU

o plaći i drugim materijalnim pravima načelnika Općine Strahoninec

Članak 1.

Ovom Odlukom određuje se osnovica i koeficijenti za obračun plaće načelnika (u daljnjem tekstu: dužnosnika), te druga prava dužnosnika iz radnog odnosa.

Članak 2.

Plaća dužnosnika čini umnožak koeficijenta i osnovice za obračun plaće, uvećan za 0,5% za svaku navršenu godinu radnog staža, ukupno najviše za 20%.

Članak 3.

Osnovica za obračun plaće dužnosnika iznosi 4.630,14 kuna bruto.

Članak 4.

Koeficijenti za obračun plaće dužnosnika je 1,825.

Članak 5.

Dužnosnik koji dužnost obavlja profesionalno, dodatke na plaću te sva ostala materijalna i druga prava iz radnog odnosa ostvaruje s općim propisima o radu, s općim aktima Općine Strahoninec, ako zakonom nije drugačije određeno, s time da plaća dužnosnika sa dodatkom na plaću sukladno ovoj odredbi ne može prelaziti iznos utvrđen odredbama zakona.

Članak 6.

Rješenje o utvrđivanju plaće te drugih prava dužnosnika iz radnog odnosa donosi tajnica Jedinog upravnog odjela.

Članak 7.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC

KLASA: 021-05/10-09
URBROJ: 2109-23-05/10-09
Strahoninec, 1. lipnja 2010.

PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.

11.

Na temelju članka 6. stavka 2. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi ("Narodne novine", broj 28/10) i članka 29. Statuta Općine Strahoninec ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Strahoninec je na svojoj 7. sjednici održanoj 1. lipnja 2010. godine, donijelo

ODLUKU**o naknadi za rad zamjenika načelnika koji dužnost obnaša bez zasnivanja radnog odnosa**

Članak 1.

Ovom Odlukom određuje se visina naknade za rad zamjenika načelnika (u nastavku teksta: dužnosnik) koji dužnost obnaša bez zasnivanja radnog odnosa.

Članak 2.

Dužnosnik koji dužnost obavlja bez zasnivanja radnog odnosa ima pravo na naknadu za rad u iznosu od 1.000,00 kn neto mjesečno.

Članak 3.

Rješenja o utvrđivanju naknade za rad dužnosnika iz članka 1. ove Odluke donosi tajnica Jedinog upravnog odjela Općine.

Članak 4.

Ova Odluka stupa na snagu osmog dana nakon objave u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/10-10
URBROJ: 2109-23-05/10-10
Strahoninec, 1. lipnja 2010.

PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.

12.

Na temelju članka 14. stavka 1. Zakona o predškolskom odgoju i naobrazbi ("Narodne novine", broj 10/97 i 107/07) i članka 29. Statuta Općine Strahoninec ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Strahoninec na svojoj 7. sjednici održanoj dana 1. lipnja 2010. godine, donijelo je

PLAN**mreže dječjih vrtića u Općini Strahoninec**

Članak 1.

Zakon o predškolskom odgoju i naobrazbi obvezuje predstavničko tijelo jedinice lokalne samouprave na donošenje plana mreže dječjih vrtića na svom području, a Županijska skupština na temelju planova jedinica lokalne samouprave usklađuje razvitak mreže dječjih vrtića.

Članak 2.

U pedagoškoj godini 2009/2010. u dječji vrtić "Tikvica" upisano je 75 djece (01.05.2010.).

Broj djece polaznika po godinama starosti:

- 2. i 3. godina	12
- 4. godina	15
- 5. i 6. godina	23
- u 7. godini	25

Broj zaposlenih: 9 djelatnika (7 odgajatelja i 2 pomoćne djelatnice).

Trajanje programa: desetosatni program.

Teritorijalna pokrivenost: vrtić pohađaju djeca iz Općine Strahoninec i manji udio polaznika djece iz Općine Nedelišće.

Smještaj DV: Ulica J.H Zdelara.

Status: Općina Strahoninec vlasnik objekta, djelatnost - privatna.

Članak 3.

Boravak djece u vrtiću participiraju općine Strahoninec, Nedelišće i roditelji.

Članak 4.

Otvaranjem novih stambenih područja u Općini predviđa se porast polaznika u DV.

Članak 5.

Plan mreže objavljuje se u "Službenom glasniku Međimurske županije", te se isti dostavlja Međimurskoj županiji radi utvrđivanja Plana mreže predškolskih ustanova za područje Međimurske županije.

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/10-08
URBROJ: 2109-23-05/10-08
Strahoninec, 1. lipnja 2010.

PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.

OPĆINA SVETI MARTIN NA MURI**AKTI OPĆINSKOG VIJEĆA****17.**

Na temelju članka 100. Zakona o prostornom uređenju i gradnji ("Narodne novine", broj 76/07 i 38/09), suglasnosti

župana Međimurske županije (KLASA: 350-02/10-02/7, URBROJ: 2109/1-01-10-04, od 24. kolovoza 2010.), članka 32. Statuta Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine

Sveti Martin na Muri na svojoj 11. sjednici održanoj 7. rujna 2010. godine, donosi

ODLUKU
o donošenju II. izmjene i dopune
Prostornog plana uređenja
Općine Sveti Martin na Muri

I. OPĆE ODREDBE

Članak 1.

Donosi se Odluka o Izmjeni i dopuni Prostornog plana uređenja Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 7/05 i 11/07), u daljnjem tekstu Odluka.

Izrađivač II. izmjene i dopune Prostornog plana uređenja Općine Sveti Martin na Muri je Zavod za prostorno uređenje Međimurske županije.

Članak 2.

Elaborat II. izmjene i dopune Prostornog plana uređenja Općine Sveti Martin na Muri (u daljnjem tekstu II. izmjena i dopuna PPUO Sveti Martin na Muri sadrži:

- Osnovni dio plana s poglavljima:
 - I. Opći prilozi,
 - II. Tekstualni dio,
 - III. Grafički dio
- Obavezni prilozi Izmjene i dopune PPUO

Opći dio sadrži obrazac prostornog plana s podacima o naručitelju i nositelju izrade i izrađivaču plana.

Tekstualni dio sadrži Odluku o donošenju Izmjena i dopuna PPUO Sveti Martin na Muri s odredbama za provođenje.

Grafički dio sadrži:

KARTA 1	Korištenje i namjena površina	MJ 1:25000
KARTA 4	Granice građevinskog područja naselja Brezovec, Čestijanec, Jurovec, Lapšina, Marof, Sv. Martin na Muri, Vrhovljan i Žabnik.....	MJ 1:5000

Izvod iz KARTE 4 Vrhovljan i Žabnik
Izmjena i dopuna..... MJ 1:2000

Ostali kartografski prilozi ovom Izmjenom i dopunom PPUO se ne mijenjaju, te se primjenjuju grafički prilozi iz Izmjene i dopune PPUO Sveti Martin na Muri iz 2007. godine ("Službeni glasnik Međimurske županije", broj 11/07).

Obvezni prilozi sadrže:

- I. Obrazloženje
- II. Evidencija postupka Izrade i donošenja PPUO
- III. Izvješća o Prethodnoj, Javnoj i Ponovnoj javnoj raspravi
- IV. Izvod iz prostornog plana šireg područja - Prostorni plan Međimurske županije MJ 1:100000

II. IZMJENA I DOPUNA ODREDBE ZA PROVOĐENJE PPUO Sveti Martin na Muri

Članak 3.

U članku 99. iza prvog stavka dodaje se novi stavak koji glasi:

"Uz kategorizirane ceste posebne uvijete treba tražiti od nadležnih uprava za ceste."

Drugi stavak postaje treći.

III. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 4.

Elaborat izvornika II. izmjene i dopune PPUO Sveti Martin na Muri izrađen je u 4 primjerka, a ovjerava ga predsjednik Općinskog vijeća.

Izvornici se dostavljaju Ministarstvu zaštite okoliša, prostornog uređenja i graditeljstva, Zavodu za prostorno uređenje Međimurske županije, Upravnom odjelu za prostorno uređenje i gradnju u Međimurskoj županiji, i jedan primjerak izvornika čuva se u arhivi Općine.

Članak 5.

Odluka o donošenju II. izmjene i dopune PPUO Sveti Martin na Muri objavit će se u "Službenom glasniku Međimurske županije".

Odluka stupa na snagu osmog dana od objave u "Službenom glasniku Međimurske županije".

Za tumačenje Odluke nadležno je Općinsko vijeće.

OPĆINSKO VIJEĆE
OPĆINE SVETI MARTIN NA MURI

KLASA: 350-01/10-01/03
URBROJ: 2109-17/10-01/37
Sveti Martin na Muri, 7. rujna 2010.

PREDSJEDNIK
Općinskog vijeća
Martin Srša, v. r.

18.

Na temelju članka 32. Statuta Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 9/09) i članka 4. Zakona o savjetima mladih ("Narodne novine", broj 23/07), Općinsko vijeće Općine Sveti Martin na Muri na svojoj 11. sjednici, održanoj dana 7. rujna 2010. godine, donosi

ODLUKU
o osnivanju Savjeta mladih
Općine Sveti Martin na Muri

OPĆE ODREDBE**Članak 1.**

Ovom Odlukom se uređuje osnivanje Savjeta mladih Općine Sveti Martin na Muri (u daljnjem tekstu: Savjet mladih), broj članova, i način i postupak njihova izbora, način utjecanja na rad Općinskog vijeća Općine Sveti Martin na Muri (u daljnjem tekstu: Općinsko vijeće) u postupku donošenja odluka i drugih akata od neposrednog interesa za mlade i u vezi s mladima, način financiranja rada i programa Savjeta mladih i način osiguravanja uvjeta za njegov rad, kao i ostala pitanja od značaja za rad Savjeta mladih.

Mladi, u smislu ove Odluke, su osobe s prebivalištem na području Općine u dobi od petnaest (15) do dvadeset devet (29) godina života.

Članak 2.

Savjet mladih je savjetodavno tijelo Općinskog vijeća Općine Sveti Martin na Muri.

SASTAV SAVJETA MLADIH**Članak 3.**

Savjet mladih ima sedam članova, uključujući predsjednika i zamjenika predsjednika Savjeta.

IZBOR ČLANOVA SAVJETA MLADIH**Članak 4.**

Općinsko vijeće pokreće postupak izbora članova Savjeta mladih javnim pozivom.

Kandidate za članove Savjeta mladih predlažu udruge mladih i udruge koje se bave mladima, podmlaci političkih stranaka, učenička vijeća, te drugi registrirani oblici organiziranja mladih na području Općine Sveti Martin na Muri (u nastavku teksta: Općina).

Članak 5.

Prijedlog kandidata podnosi se Jedinstvenom upravnom odjelu Općine Sveti Martin na Muri (u nastavku teksta: Upravni odjel).

Prijedlog kandidata mora sadržavati: ime i prezime kandidata, datum i godinu rođenja, prebivalište, motivacijsko pismo, pisani i obrazloženi prijedlog ovjeren od odgovorne osobe predlagatelja.

Upravni odjel utvrđuje listu kandidata koji ispunjavaju uvjete za izbor u Savjet mladih i za koje je pravovremeno

podnijet potpun prijedlog u roku od 48 sati od isteka roka za dostavu prijedloga te je objavljuje.

Lista kandidata se objavljuje na oglasnoj ploči i na web stranici Općine u roku od dva dana od utvrđivanja liste kandidata.

Općinsko vijeće je dužno u roku od 60 dana od dana objave liste kandidata izabrati članove Savjeta mladih.

Članak 6.

Vijećnici Općine Sveti Martin na Muri biraju članove Savjeta tajnim glasovanjem na način propisan Poslovníkom Općinskog vijeća.

Tajno glasovanje provodi se glasačkim listićem ovjerenim pečatom Općinskog vijeća.

Na glasačkom listiću su prezimena kandidata navedena abecednim redoslijedom, a glasuje se na način da se zaokruži redni broj ispred prezimena kandidata, a najviše 5.

U pripremi i postupku tajnog glasovanja predsjedniku Općinskog vijeća pomaže nadležno upravno tijelo, prema odredbama Poslovníka Općinskog vijeća.

Za članove Savjeta su izabrani kandidati od rednog broja 1. do 5. na rang listi dobivenih glasova.

U slučaju da pod rednim brojem 5. dva ili više kandidata ostvari jednak broj glasova, izbor se ponavlja među tim kandidatima na istoj sjednici.

Članak 7.

Prijedlog Poslovníka o radu Savjeta mladih, kojim se uređuje način rada Savjeta mladih te izbor predsjednika i njegovog zamjenika, donosi Savjet mladih većinom glasova svih članova Savjeta na konstituirajućoj sjednici.

Predsjednika i zamjenika predsjednika Savjeta mladih biraju članovi Savjeta između sebe, na konstituirajućoj sjednici, sukladno Poslovníku o radu Savjeta mladih.

Članak 8.

Konstituirajuću sjednicu Savjeta mladih u roku od tri-deset (30) dana od konstituiranja Savjeta mladih saziva i njome do izbora predsjednika Savjeta mladih predsjedava općinski načelnik Općine Sveti Martin na Muri.

Na konstituirajućoj sjednici mora biti nazočna većina članova Savjeta mladih.

Članak 9.

Kandidati za predsjednika Savjeta dostavljaju svoju kandidaturu Upravnom odjelu najkasnije 15 dana od dana izbora članova Savjeta mladih.

Kandidat za predsjednika Savjeta kandidira i svog zamjenika. Izborom predsjednika izabire se i njegov zamjenik.

Upravni odjel sastavlja listu kandidata za predsjednika Savjeta mladih. Kandidati se unose na kandidacijsku listu abecednim redom prezimena.

Glasački listić se sastavlja abecednim redom prezimena kandidata.

Na konstituirajućoj se sjednici, nakon predstavljanja kandidata, tajnim glasovanjem bira predsjednik Savjeta mladih. Za predsjednika Savjeta mladih je izabran kandidat koji je osvojio najveći broj glasova.

U slučaju da dva ili više kandidata ostvare jednaki najveći broj glasova, ponavlja se izbor među njima na istoj sjednici.

U slučaju da se ni nakon ponovljenog izbora ne izabere predsjednik Savjeta mladih, saziva se u roku od 15 dana nova sjednica Savjeta mladih.

Članak 10.

Predsjednik Savjeta predstavlja i zastupa Savjet mladih te obavlja druge poslove određene ovom Odlukom. Zamjenik predsjednika zamjenjuje predsjednika u slučaju njegove spriječenosti ili odsutnosti.

MANDAT ČLANOVA SAVJETA MLADIH OPĆINE SVETI MARTIN NA MURI

Članak 11.

Članovi Savjeta mladih biraju se na dvije godine.

Općinsko vijeće razriješi će člana Savjeta mladih i prije isteka mandata ako neopravdano ne nazoči na tri uzastopne sjednice Savjeta mladih, kad navrší trideset godina života, na osobni zahtjev te ako je pravomoćnom sudskom presudom osuđen na bezuvjetnu kaznu zatvora u trajanju dužem od šest mjeseci.

Ako Savjet mladih ostane trajno bez minimalnog broja članova potrebnih za donošenja odluka Općinsko vijeće raspušta Savjet mladih i u roku od 60 dana od dana donošenja odluke o raspuštanju Savjeta mladih pokreće postupak za izbor novih članova Savjeta mladih.

DJELOKRUG RADA

Članak 12.

Savjet mladih:

1. raspravlja o pitanjima značajnim za rad Savjeta mladih,
2. raspravlja na sjednicama o pitanjima iz djelokruga rada Općinskog vijeća koja su od interesa za mlade,
3. predlaže Općinskom vijeću donošenje odluka, programa i drugih akata od značaja za unapređenje položaja mladih,
4. predlaže Općinskom vijeću raspravu o pojedinim pitanjima od značaja za mlade te na čin rješavanja navedenih pitanja,
5. daje mišljenje Općinskom vijeću prilikom donošenja odluka, mjera, programa i drugih akata od osobitog značenja za mlade,
6. sudjeluje u izradi i praćenju provedbe lokalnog programa djelovanja za mlade,
7. izrađuje izvješća nadležnim tijelima o problemima mladih, a po potrebi predlaže i donošenje programa za otklanjanje nastalih problema i poboljšanje položaja mladih,
8. predlaže mjere za ostvarivanje i provedbu odluka i programa o skrbi za mlade,
9. skrbi o informiranosti mladih o svim pitanjima značajnim za unapređivanje položaja mladih,
10. potiče suradnju savjeta općina, gradova i županija u Republici Hrvatskoj, te suradnju s odgovarajućim tijelima drugih zemalja,

11. predlaže Općinskom vijeću financijski plan radi ostvarivanja programa rada Savjeta mladih,

12. obavlja i druge poslove od interesa za mlade.

Članak 13.

Komunikacija između Savjeta mladih i Općinskog vijeća osigurava se prisustvom općinskog načelnika Općine Sveti Martin na Muri i predsjednika Općinskog vijeća na sjednicama Savjeta mladih, osim u slučaju kada su opravdano spriječeni.

Članak 14.

Savjet mladih donosi program rada i financijski plan za svaku kalendarsku godinu te podnosi godišnje izvješće Općinskom vijeću do kraja veljače tekuće godine za prethodnu godinu.

Programom rada se utvrđuju programske i druge aktivnosti, nositelji i rokovi izvršenja.

Program rada se donosi najkasnije do 30. rujna tekuće godine za slijedeću kalendarsku godinu.

SREDSTVA ZA RAD

Članak 15.

Općina Sveti Martin na Muri osigurava sve potrebne uvjete za rad Savjeta mladih (prostor, stručnu pomoć i sl.), a financijska sredstva se osiguravanju u Proračunu Općine Sveti Martin na Muri na temelju odobrenog programa rada i financijskog plana.

Članovi Savjeta mladih ne primaju naknadu za svoj rad.

Stručne i administrativne poslove za potrebe Savjeta mladih pomaže obavljati Jedinstveni upravni odjel Općine Sveti Martin na Muri.

SURADNJA SAVJETA MLADIH

Članak 16.

U cilju unapređenja rada, Savjet mladih surađuje sa savjetima mladih drugih jedinica lokalne i područne (regionalne) samouprave u zemlji i inozemstvu te s međunarodnim organizacijama.

PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 17.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE OPĆINE SVETI MARTIN NA MURI

KLASA: 021-05/10-01/04
URBROJ: 2109-17/10-01/09
Sveti Martin na Muri, 7. rujna 2010.

PREDSJEDNIK
Općinskog vijeća
Martin Srša, v. r.

19.

Na temelju članka 28. Zakona o zaštiti i spašavanju ("Narodne novine", broj 174/04, 79/07 i 38/09) i članka 28. Pravilnika o metodologiji za izradu procjena ugroženosti i planova zaštite i spašavanja ("Narodne novine", broj 38/08), te članka 32. Statuta Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Sveti Martin na Muri na 11. sjednici održanoj 7. rujna 2010. godine, donosi

ODLUKU**o donošenju Plana zaštite i spašavanja
Općine Sveti Martin na Muri**

Članak 1.

Donosi se Plan zaštite i spašavanja za Općinu Sveti Martin na Muri; u nastavku teksta: "Plan zaštite i spašavanja".

Članak 2.

Plan zaštite i spašavanja sukladno metodologiji za izradu sadrži:

1. Upozoravanje,
2. Pripravnost, mobilizacija (aktiviranje) i narastanje operativnih snaga,
3. Mjere zaštite i spašavanja,
4. Djelovanje organiziranih snaga općine u slučaju nastanka velikih požara urbanog i otvorenog prostora,
5. Grafički dio plana,
 - radna karta Stožera zaštite i spašavanja općine,
 - infrastrukturni sustavi - telekomunikacije, plinoopskrba, elektroopskrba, promet/ cestovni
 - infrastrukturni sustavi - vodoopskrba, odvodnja, uređenje vodotoka,
 - uvjeti korištenja, uređenja i zaštite prostora - arheološka baština,
 - područja posebnih ograničenja u korištenju,
 - područja primjene posebnih mjera uređenja i zaštite,
 - zaštite posebnih vrijednosti i obilježja.

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE SVETI MARTIN NA MURI

KLASA: 810-06/10-01/31
URBROJ: 2109-17/10-01/05
Sveti Martin na Muri, 7. rujna 2010.

PREDSJEDNIK
Općinskog vijeća
Martin Srša, v. r.

20.

Temeljem članka 32. Statuta Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Sveti Martin na Muri na 11. sjednici održanoj 7. rujna 2010. godine, donosi

ZAKLJUČAK**o prihvatanju Izvješća o obavljenoj financijskoj
reviziji Općine Sveti Martin na Muri
za 2009. godinu**

I.

Općinsko vijeće Općine Sveti Martin na Muri u potpunosti prihvaća Izvješće Državnog ureda za reviziju, Područni ured Čakovec (KLASA: 041-01/10-02/09, URBROJ: 613-22-10-9, od 15. srpnja 2010.) obavljene revizije u razdoblju od 8. lipnja do 15. srpnja 2010. kojom su obuhvaćeni financijski izvještaji i poslovanje Općine Sveti Martin na Muri za 2009. godinu.

II.

Ovaj Zaključak objavit će se u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE SVETI MARTIN NA MURI

KLASA: 041-01/10-01/36
URBROJ: 2109-17/10-01/03
Sveti Martin na Muri, 7. rujna 2010.

PREDSJEDNIK
Općinskog vijeća
Martin Srša, v. r.

OPĆINA ŠENKOVEC**AKTI OPĆINSKOG VIJEĆA****13.**

Na temelju članka 14. Zakona o predškolskom odgoju i naobrazbi ("Narodne novine", broj 10/97 i 107/7) i članka 11. Statuta Općine Šenkovec ("Službeni glasnik Međimurske županije", broj 21/09), Općinsko vijeće Općine Šenkovec na svojoj 16. sjednici održanoj 24. kolovoza 2010. godine, donosi

**PLAN
mreže dječjih vrtića na području
Općine Šenkovec**

Članak 1.

Ovom Odlukom utvrđuje se Plan mreže dječjih vrtića na području Općine Šenkovec, sukladno potrebama i interesima građana.

Članak 2.

Polazeći od potreba i interesa građana, Općina Šenkovec osnovala je Dječji vrtić "Vrapčić" Šenkovec, javnu ustanovu za obavljanje djelatnosti predškolskog odgoja koja organizira svoj rad u objektu koji je u vlasništvu Općine Šenkovec na lokaciji Šenkovec, Josipa Bedekovića 11.

Članak 3.

Redoviti program njege, odgoja, naobrazbe, zdravstvene zaštite, prehrane i socijalne skrbi djece predškolske dobi prilagođen razvojnim potrebama djece i njihovim sposobnostima te je obogaćen kulturno-umjetničkim i sportskim sadržajima.

Redoviti programi Dječjeg vrtića "Vrapčić" Šenkovec provode se u mješovitim skupinama; jednoj jasličkoj skupini i tri vrtićke skupine. S obzirom na potrebe i interes građana te potrebu usklađivanja s Državnim pedagoškim standardom predškolskog odgoja i naobrazbe Republike Hrvatske u sklopu Dječjeg vrtića "Vrapčić" Šenkovec predviđa se otvaranje i novih odgojno-obrazovnih skupina.

Postojeći redoviti programi u Dječjem vrtiću "Vrapčić" Šenkovec organiziraju se kao cjelodnevni u trajanju od deset sati. Prema potrebi i interesu građana Dječji vrtić "Vrapčić" Šenkovec može osmisliti i uvesti i ostale oblike redovitih i posebnih programa sukladno s Državnim pedagoškim standardom predškolskog odgoja i naobrazbe Republike Hrvatske.

Dječji vrtić "Vrapčić" Šenkovec organizira i provodi program predškole za potrebe korisnika njihovih redovitih programa.

Članak 4.

Redoviti programi njege, odgoja, naobrazbe, zdravstvene zaštite, prehrane i socijalne skrbi djece predškolske dobi u ustanovama iz ovog Plana mreže, a koji imaju verifikaciju Ministarstva znanosti, obrazovanja i športa, sufinanciraju se od strane Općine Šenkovec za djecu koja imaju prebivalište na području Općine Šenkovec.

Troškove svih ostalih programa, izvan redovitih, zainteresirani roditelji sami plaćaju.

Članak 5.

Broj djece u odgojnim skupinama, broj odgojitelja, stručnih suradnika i ostalih radnika, mjere zdravstvene zaštite i prehrane, matrijalni i prostorni uvjeti rada, higijensko-tehnički uvjeti rada te mjerila za opremu i didaktička sredstva i pomagala u svim javnim ustanovama za obavljanje djelatnosti predškolskog odgoja moraju se uskladiti s Državnim pedagoškim standardom predškolskog odgoja i naobrazbe Republike Hrvatske.

Članak 6.

Radi zadovoljavanja potreba predškolskog odgoja i naobrazbe, odnosno skrbi o djeci predškolske dobi na području Općine Šenkovec, ovaj Plan ne ograničava osnivanje drugih dječjih vrtića od strane drugih zakonom ovlaštenih osnivača ni njihov rad ako je u skladu sa Zakonom o predškolskom odgoju i naobrazbi i Državnim pedagoškim standardom predškolskog odgoja i naobrazbe Republike Hrvatske.

Ne ograničava se ni organiziranje drugih različitih odgojno obrazovnih programa s djecom predškolske dobi pri osnovnoj školi, te različitim zdravstvenim, socijalnim, kulturnim, sportskim ustanovama i udrugama registriranim na području Općine Šenkovec, a sve u skladu sa Zakonom o predškolskom odgoju i naobrazbi.

Članak 7.

Ovaj Plan stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC

KLASA: 021-05/10-16
URBROJ: 2109-25/10-3
Šenkovec, 24. kolovoza 2010.

PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.

“SLUŽBENI GLASNIK MEĐIMURSKE ŽUPANIJE” službeno je glasilo Međimurske županije, grada Mursko Središće i Prelog, općina: Belica, Dekanovec, Domašinec, Donja Dubrava, Donji Kraljevec, Donji Vidovec, Goričan, Gornji Mihaljevec, Kotoriba, Mala Subotica, Nedelišće, Orehovica, Podturen, Pribislavec, Selnica, Strahoninec, Sveta Marija, Sveti Juraj na Bregu, Sveti Martin na Muri, Šenkovec, Štrigova i Vratišinec.

IZDAJE: Međimurska županija, 40000 Čakovec, R. Boškovića 2, tel. (040) 374-201 - Odgovorna urednica: Doris Srnec, dipl. iur. - Priprema i tisak: “GLASILA” d.o.o., 44250 Petrinja, D. Careka 2/1, tel. (044) 815-138, fax. (044) 815-498, www.glasila.hr.

Godišnja pretplata za 2010. godinu iznosi 330,00 kn, a uplaćuje se na poslovni račun broj 2392007-1800020004 (poziv na broj 21-7404 - matični broj). “Službeni glasnik” objavljuje se i na WEB stranici Međimurske županije na adresi www.medjimurska-zupanija.hr