

SLUŽBENI GLASNIK MEĐIMURSKE ŽUPANIJE

Broj 7 - 2011. - Godina XIX.

Čakovec, 1. travnja 2011.

“Službeni glasnik Međimurske županije” izlazi po potrebi

SADRŽAJ

MEDIMURSKA ŽUPANIJA

AKTI ŽUPANA

30.	Rješenje o razrješenju i imenovanju članova Školskog odbora Osnovne škole Strahoninec	336
31.	Zaključak o prihvaćanju Programa monitoringu za vodoopskrbne sustave za Međimursku županiju za 2011. godinu	337
32.	Zaključak o prihvaćanju Programa mjera zaštite zdravlja od štetnih čimbenika okoliša u 2011. godini za Međimursku županiju	337
33.	Zaključak o davanju suglasnosti na Odluku Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije o donošenju Programa rada Javne ustanove za 2011. godinu sa smjernicama zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenih prirodnih vrijednosti Međimurske županije za 2011. godinu	337

AKTI SKUPŠTINE MEDIMURSKA ŽUPANIJE

8.	Odluka o dodjeli Nagrade “Zrinski” Međimurske županije za 2010. godinu	338
9.	Odluka o utvrđivanju Prijedloga mreže srednjoškolskih ustanova i programa obrazovanja kojima je osnivač Međimurska županija	339
10.	Odluka o izmjeni i dopuni Odluke o osnivanju Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije	340
11.	Odluka o osnivanju Povjerenstva za ravнопravnost spolova Međimurske županije	340
12.	Odluka o davanju nekretnine u vlasništvu Međimurske županije na uporabu humanitarnoj udruzi “Banka hrane Hrvatska”	341
13.	Odluka o kriterijima i mjerilima i načinu finansiranja decentraliziranih funkcija osnovnih škola u 2011. godini	341

14.	Odluka o kriterijima mjerilima i načinu finansiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini	343
15.	Odluka o kriterijima i mjerilima i načinu finansiranja zdravstvenih ustanova u vlasništvu Međimurske županije u 2011. godini	345
16.	Odluka o kriterijima, mjerilima i načinu finansiranja Centra za socijalnu skrb Čakovec i pomoći za podmirenje troškova stanovanja korisnicima koji se griju na drva u 2011. godini	346
17.	Odluka o kriterijima i mjerilima i načinu financiranja Doma za starije i nemoćne osobe u vlasništvu Međimurske županije u 2011. godini	347
18.	Zaključak o donošenju Akcijskog plana za provedbu Razvojne strategije Međimurske županije za 2011. godinu	349
19.	Zaključak o izmjeni Zaključka o prihvaćanju provedbe projekta “Lokalni projekti razvoja - mikrokreditiranje” za 2009. godinu	349
20.	Zaključak o izmjeni Zaključka o prihvaćanju provedbe projekta “Lokalni projekti razvoja malog gospodarstva” za 2009. godinu	350
21.	Zaključak o prihvaćanju Godišnjeg izvještaja o realizaciji Plana i programa održavanja i građenja županijskih i lokalnih cesta za 2010. godinu	350
22.	Zaključak o davanju mišljenja na I. izmjene Godišnjeg plana građenja i održavanja županijskih i lokalnih cesta za 2011. godinu	350
23.	Zaključak o prihvaćanju Godišnjeg izvještaja rada obrane od tuče za Međimursku županiju u 2010. godini i Plana i programa rada operativne obrane od tuče za 2011. godinu	350
24.	Zaključak o prihvaćanju Izvješća o radu Županijske bolnice Čakovec u 2010. godini	351
25.	Zaključak o prihvaćanju Izvješća o radu Doma zdravlja Čakovec u 2010. godini	351

<p>26. Zaključak o prihvaćanju Izvješća o radu Zavoda za javno zdravstvo Međimurske županije u 2010. godini</p> <p>27. Zaključak o prihvaćanju Izvješća o radu Ljekarne Čakovec u 2010. godini</p> <p>28. Zaključak o prihvaćanju Izvješća o radu Doma za starije i nemoćne osobe Čakovec u 2010. godini</p> <p>29. Zaključak o prihvaćanju Izvješća o radu Centra za socijalnu skrb Čakovec u 2010. godini</p> <p>30. Zaključak o prihvaćanju Godišnjeg izvješća o radu ustanove Muzej Međimurja Čakovec za 2010. godinu i Programa rada za 2011. godinu</p> <p>31. Zaključak o prihvaćanju Izvješća o radu Zavoda za prostorno uređenje Međimurske županije za 2010. godinu</p> <p>32. Zaključak o prihvaćanju Izvješća o radu Vatrogasne zajednice Međimurske županije za 2010. godinu</p> <p>33. Zaključak o prihvaćanju Izvješća o radu Doma za žrtve obiteljskog nasilja "Sigurna kuća" u 2010. godini i Programa rada za 2011. godinu</p> <p>34. Zaključak o Popisu prioriteta za raspored dodijeljenih sredstava za nabavu nefinancijske imovine za 2011. godinu Doma za starije i nemoćne osobe Čakovec</p> <p>35. Zaključak o prihvaćanju Popisa prioriteta za raspored dodijeljenih sredstava između zdravstvenih ustanova u vlasništvu Međimurske županije u 2011. godini</p> <p>36. Plan nabave Međimurske županije za 2011. godinu</p> <p>37. Plan rashoda za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini osnovnih škola u Međimurskoj županiji u 2011. godini</p> <p>38. Plan rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja za osnovne škole u Međimurskoj županiji u 2011. godini</p> <p>39. Plan rashoda za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini srednjih škola kojima je osnivač Međimurska županija za 2011. godinu</p> <p>40. Plan rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja srednjih škola kojima je osnivač Međimurska županija za 2011. godinu</p> <p>41. Plan rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja Učeničkog doma kojem je osnivač Međimurska županija za 2011. godinu</p>	<p style="text-align: center;">OPĆINA BELICA</p> <p style="text-align: center;">AKTI OPĆINSKOG VIJEĆA</p> <p>1. Obračun Proračuna Općine Belica za 2010. godinu</p> <p>2. Odluka o izradi 2. izmjena i dopuna Prostornog plana Općine Belica</p> <p>3. Odluka o izmjeni i dopuni Odluke o komunalnom redu</p> <p>4. Odluka o izmjeni i dopuni Odluke o obvezatnom korištenju usluge zbrinjavanja otpada na području Općine Belica</p> <p>5. Odluka o izmjeni i dopuni Odluke o obavljanju dimnjačarskih poslova u Općini Belica</p> <p>6. Odluka o izmjeni i dopuni Odluke o agrotehničkim mjerama za održavanje i uređivanje poljoprivrednih rudina</p> <p>7. Odluka o izmjeni i dopuni Odluke o odvozu otpadnih voda iz septičkih i sabirnih jama na području Općine Belica</p> <p>8. Odluka o izmjeni i dopuni Odluke o uvjetima držanja i registraciji pasa i mačaka te uklanjanju pasa i mačaka latalica s područja Općine Belica</p> <p>9. Zaključak o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture u Općini Belica za 2010. godinu</p> <p>10. Zaključak o Izvješću izvršenja Programa održavanja objekata i uređaja komunalne infrastrukture Općine Belica za 2010. godinu</p> <p>11. Zaključak o Izvješću izvršenja Plana gospodarenja otpadom Općine Belica</p> <p>12. Zaključak o davanju suglasnosti na Statut Dječjeg vrtića Belica</p> <p>13. Zaključak o davanju suglasnosti na Pravilnik o unutarnjem ustrojstvu i načinu rada Dječjeg vrtića Belica</p> <hr/> <p style="text-align: center;">OPĆINA DOMAŠINEC</p> <p style="text-align: center;">AKTI OPĆINSKOG VIJEĆA</p> <p>1. Godišnji izvještaj o izvršenju Proračuna Općine Domašinec za 2010. godinu</p> <hr/> <p style="text-align: center;">OPĆINA DONJA DUBRAVA</p> <p style="text-align: center;">AKTI OPĆINSKOG VIJEĆA</p> <p>2. Odluka o izradi Izmjena i dopuna Detaljnog plana uređenja gospodarske zone "Sjeveroistok" Donja Dubrava</p>
--	---

OPĆINA NEDELIŠĆE**AKTI OPĆINSKOG VIJEĆA**

8.	Odluka o obračunu Proračuna Općine Nedelišće za 2010 godinu	413
9.	Odluka o prihvaćanju Izvješća o izvršenju Programa održavanja komunalne infrastrukture za djelatnosti iz članka 22. Zakona o komunalnom gospodarstvu u 2010. godini na području Općine Nedelišće - Izvješće o izvršenju Programa održavanja komunalne infrastrukture za djelatnosti iz članka 22. Zakona o komunalnom gospodarstvu u 2010. godini na području Općine Nedelišće	451
10.	Odluka o prihvaćanju Izvješća o izvršenju Programa izgradnje komunalne infrastrukture za djelatnosti iz članka 30. Zakona o komunalnom gospodarstvu za 2010. godinu - Izvješće o izvršenju Programa gradnje objekata i uredaja komunalne infrastrukture na području Općine Nedelišće za 2010. godinu	455
11.	Odluka o obavljanju dimnjačarskih poslova	459

OPĆINA OREHOVICA**AKTI OPĆINSKOG VIJEĆA**

1.	Odluka o prihvaćanju Izvještaja o izvršenju Proračuna Općine Orešovica za 2010. godinu	463
2.	Odluka o raspodjeli rezultata poslovanja Općine Orešovica za 2010. godinu	471
3.	Odluka o rasporedu sredstava na žiro računu Općine Orešovica sa 31. 12. 2010. godine	471
4.	Odluka o dopunama Odluke o komunalnom doprinosu Općine Orešovica	471
5.	Odluka o kupnji zemljišta na k.o. Orešovica za potrebe proširenja groblja	472
6.	Odluka o izboru najpovoljnije ponude za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Orešovica za k.o. Orešovica	472
7.	Odluka o početku postupka javne nabave za nabavu šatora za priredbe u sklopu provedbe projekta ROKIC: "DROM"	474
8.	Odluka o izmjenama i dopunama Odluke o dimnjačarskim poslovima na području Općine Orešovica	474
9.	Odluka o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životinjama na području Općine Orešovica	476
10.	Odluka o izradi Programa ukupnoga razvoja Općine Orešovica	480

11.	Program provedbe mjera Nacionalne populacijske politike Općine Orešovica	480
-----	--	-----

OPĆINA PODTUREN**AKTI OPĆINSKOG VIJEĆA**

6.	Godišnji obračun Proračuna Općine Podturen za 2010. godinu	481
7.	Odluka o načinu pokrića manjka u Proračunu Općine Podturen za 2010. godinu	504
8.	Odluka o naknadi za razvoj	505
9.	Zaključak o prihvaćanju Izvješća o radu općinskog načelnika za period 1. 06. - 31. 12.2010. godine	505
10.	Izvršenje Programa održavanja komunalne infrastrukture na području Općine Podturen za 2010. godinu	506
11.	Izvršenje Programa gradnje objekata i uredaja komunalne infrastrukture Općine Podturen za 2010. godinu	507

OPĆINA STRAHONINEC**AKTI OPĆINSKOG VIJEĆA**

1.	Odluka o izvršenju Godišnjeg obračuna Proračuna Općine Strahoninec za 2010. godinu	508
2.	Odluka o obavljanju dimnjačarskih poslova	514
3.	Odluka o dodjeli koncesije za obavljanje komunalne djelatnosti dimnjačarskih poslova na području Općine Strahoninec	519
4.	Odluka o utvrđivanju rezultata poslovanja za 2010. godinu	520
5.	Odluka o prihvaćanju Izvješća o provođenju Plana gospodarenja otpadom za područje Općine Strahoninec - Izvješće o provođenju Plana gospodarenja otpadom za područje Općine Strahoninec	520
6.	Odluka o prihvaćanju Izvješća o izvršenju Programa gradnje objekata i uredaja komunalne infrastrukture za 2010. godinu - Izvješće o izvršenju Programa gradnje objekata i uredaja komunalne infrastrukture za 2010. godinu	523
7.	Odluka o prihvaćanju Izvješća o izvršenju Programa održavanja komunalne infrastrukture za obavljanje djelatnosti koje se financiraju iz komunalne naknade za 2010. godinu - Izvješće o izvršenju Programa održavanja komunalne infrastrukture za obavljanje djelatnosti koje se financiraju iz komunalne naknade za 2010. godinu	524
8.	Odluka o prihvaćanju Izvješća o izvršenju Socijalnog programa za 2010 godinu - Izvješće o izvršenju Socijalnog programa za 2010. godinu	525

9.	Zaključak o prihvaćanju Izvješća o radu načelnice Općine Strahoninec za 2010 godinu	526
----	---	-----

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

1.	Odluka o izradi III. izmjene i dopune Prostornog plana uređenja Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 7/05, 11/07 i 18/10)	526
2.	Odluka o uvjetima i načinu spaljivanja suhe trave, korova, raslinja i biljnih otpadaka na području Općine Sveti Martin na Muri	528

OPĆINA ŠENKOVEC**AKTI OPĆINSKOG VIJEĆA**

8.	Odluka o izmjenama i dopuni Statuta Općine Šenkovec	530
9.	Obračun Proračuna Općine Šenkovec za 2010. godinu	531
10.	Odluka o prihvaćanju finansijskih izvješća ustanova, udruga, klubova za 2010. godinu	537
11.	Odluka o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životinjama na području Općine Šenkovec	537
12.	Program gradnje objekata i uređaja komunalne infrastrukture u Općini Šenkovec za 2011. godinu	541
13.	Socijalni program Općine Šenkovec za 2011. godinu	542

OPĆINA ŠTRIGOVA**AKTI OPĆINSKOG VIJEĆA**

1.	Godišnji izvještaj o izvršenju Proračuna Općine Štrigova za 2010. godinu	544
----	--	-----

2.	Odluka o usvajanju Izvješća općinskog načelnika o izvršenju Plana gospodarenja otpadom Općine Štrigova za 2010. godinu	552
----	--	-----

3.	Odluka o sufinanciraju prijevoza učenika srednjih škola s područja Općine Štrigova u školskoj godini 2010/2011.	552
----	---	-----

4.	Odluka o stavljanju izvan snage Odluke o raspisivanju javnog natječaja za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Štrigova	553
----	---	-----

5.	Pravilnik o zaštiti i čuvanju arhivskog i registraturnog gradiva - Rješenje o suglasnosti na Pravilnik o zaštiti i čuvanju arhivskog i registraturnog gradiva Općine Štrigova	553
----	--	-----

6.	Poseban popis gradiva s rokovima čuvanja za Općinu Štrigova - Rješenje o odobrenju Posebnoga popisa s rokovima čuvanja Općine Štrigova	558
----	---	-----

7.	Zaključak povodom razmatranja Izvješća o radu općinskog načelnika Općine Štrigova za 2010 godinu	562
----	--	-----

8.	Izvještaj o izvršenju Socijalnog programa Općine Štrigova za 2010. godinu	562
----	---	-----

9.	Izvještaj o izvršenju Programa javnih potreba u športu na području Općine Štrigova u 2010. godini	562
----	---	-----

10.	Izvještaj o izvršenju Programa javnih potreba u kulturi na području Općine Štrigova u 2010. godini	563
-----	--	-----

11.	Izvješće o izvršenju Programa održavanja komunalne infrastrukture na području Općine Štrigova za 2010. godinu	563
-----	---	-----

12.	Izvješće o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture u Općini Štrigova za 2010. godinu	564
-----	---	-----

MEDIMURSKA ŽUPANIJA**AKTI ŽUPANA****30.**

Temeljem članka 119. i 121. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine", broj 87/08, 86/09, 92/10 i 105/10), članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), župan Međimurske županije je dana 28. ožujka 2011. godine, donio

**RJEŠENJE
o razrješenju i imenovanju članova
Školskog odbora Osnovne škole
Strahoninec**

I.

CVETAN KOVAC, iz Strahoninca, Ul. Poljska 12, razrješuje se na osobni zahtjev, dužnosti člana Školskog odbora Osnovne škole Strahoninec, kao predstavnik Ureda državne uprave u Međimurskoj županiji, s danom 28. ožujka 2011. godine.

II.

RAJKA VADLJA, iz Strahoninca Ul. Poljska 46, imenuje se za članicu Školskog odbora Osnovne škole Strahoninec, na prijedlog Ureda državne uprave u Međimurskoj županiji, s danom 29. ožujka 2011. godine.

III.

Mandat imenovanoj članici Školskog odbora traje do isteka mandata članovima Školskog odbora Osnovne škole Strahoninec, po Rješenju, KLASA: 602-02/09-03/1, URBROJ: 2109/1-02-09-04 od 27. veljače 2009. godine ("Službeni glasnik Međimurske županije", broj 2/09).

IV.

Ovo Rješenje objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 602-02/09-03/1
URBROJ: 2109/1-01-11-09
Čakovec, 28. ožujka 2011.

ŽUPAN
Ivan Perhoč, v. r.

31.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. točke 18. Poslovnika o načinu rada župana ("službeni glasnik Međimurske županije", broj 27/10), župan Međimurske županije je dana 24. ožujka 2011. godine, donio

ZAKLJUČAK

o prihvaćanju Programa monitoringa za vodoopskrbne sustave za Međimursku županiju za 2011. godinu

- Prihvata se Program monitoringa za vodoopskrbne sustave u Međimurskoj županiji za 2011. godinu.
- U Proračunu Međimurske županije za 2011. godinu osigurana su potrebna sredstva za provođenje Programa iz točke 1. ovog Zaključka.
- Program monitoringa za vodoopskrbne sustave u Međimurskoj županiji za 2011. godinu čini sastavni dio ovog Zaključka.
- Ovaj Zaključak objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 501/01/10-03/7
URBROJ: 2109/1-01-11-03
Čakovec, 24. ožujka 2011.

ŽUPAN
Ivan Perhoč, v. r.

32.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. točke 18. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), župan Međimurske županije je dana 24. ožujka 2011. godine, donio

ZAKLJUČAK

o prihvaćanju Programa mjera zaštite zdravlja od štetnih čimbenika okoliša u 2011. godini za Međimursku županiju

- Prihvata se Program mjera zaštite zdravlja od štetnih čimbenika okoliša u 2011. godini za Međimursku županiju sa predloženim Programom dinamike uzmimanja uzoraka i prijedlogom potrebnih sredstava za provođenje Programa.
- U Proračunu Međimurske županije za 2011. godinu osigurati će se potrebna sredstva za provođenje Programa iz točke 1. ovog Zaključka.
- Program mjera zaštite zdravlja od štetnih čimbenika okoliša u 2011. godini čini sastavni dio ovog Zaključka.
- Ovaj Zaključak objavit će se u "Službenom glasniku Međimurske županije".

KLASA: 501-01/10-03/6
URBROJ: 2109/1-01-11-02
Čakovec, 24. ožujka 2011.

ŽUPAN
Ivan Perhoč, v. r.

33.

Temeljem članka 37. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 3. točke 18. Poslovnika o načinu rada župana ("Službeni glasnik Međimurske županije", broj 27/10), sukladno članku 16. Statuta Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije ("Službeni glasnik Međimurske županije", broj 2/06), župan Međimurske županije je 28. ožujka 2011. godine, donio

ZAKLJUČAK

o davanju suglasnosti na Odluku Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije o donošenju Programa rada Javne ustanove za 2011. godinu sa smjernicama zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenih prirodnih vrijednosti Međimurske županije za 2011. godinu

- Daje se suglasnost na Odluku Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije o

donošenju Programa rada javne ustanove za 2011. godinu sa smjernicama zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenih prirodnih vrijednosti Međimurske županije za 2011 godinu. koja je donijeta 25. veljače 2011. godine

2. Odluka Upravnog vijeća Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije o donošenju Programa rada javne ustanove za 2011. godinu sa smjernicama zaštite, održavanja, očuvanja, promicanja i korištenja zaštićenih prirodnih vrijednosti Međimurske županije za 2011. godinu. čini sastavni dio ovog Zaključka.
3. Ovaj Zaključak objavit će se u “Službenom glasniku Međimurske županije”.

KLASA: 612-07/11-02/2
URBROJ: 2109/1-01-11-02
Čakovec, 28. ožujka 2011.

ŽUPAN
Ivan Perhoč, v. r.

AKTI SKUPŠTINE MEĐIMURSKE ŽUPANIJE

8.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 11. stavka 1. alineje 1. Odluke o javnim priznanjima Međimurske županije (“Službeni glasnik Međimurske županije”, broj 1/95, 3/98, 4/98 - pročišćeni tekst, 1/02, 2/02 - pročišćeni tekst, 3/07 i 21/09), Skupština Međimurske županije na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela je

ODLUKU

o dodjeli Nagrade “Zrinski” Međimurske županije za 2010. godinu

Članak 1.

Nagrada “Zrinski” Međimurske županije za 2010. godinu, dodjeljuje se:

1. **DARKU HORVATU, dipl. ing. elek. iz Donje Dubrave**, ravnatelju Uprave za energetiku u Ministarstvu gospodarstva, rada i poduzetništva, za rezultate u radu postignute tijekom duljeg vremenskog razdoblja. Značajno je pridonio razvoju, unapređenju i promidžbi obrtništva Republike Hrvatske, posebice obrtništva Međimurske županije. U prilog tome govori povećanje bespovratnih sredstava/potpore namijenjenih obrtnicima, malim i srednjim poduzetnicima. Njegovom pomoći veliki broj općina i gradova u Međimurskoj županiji dobio je određena finansijska sredstava za izgradnju poduzetničkih zona. Prema mišljenju predlagatelja, Darko Horvat jedna je od najzaslužnijih osoba za izvrstan gospodarski rejting Međimurja na domaćem i inozemnom planu.
2. **DRAGUTINU MATOTEKU, dipl. ing. iz Čakovca**, osnivaču i vlasniku tvrtke “Medimurje-investa” d.o.o., članu Društva građevinskih inženjera i tehničara Međimurja, za izuzetne rezultate u području

građevinarstva. Svojom stručnošću i edukacijom mlađih kolega, kako u vlastitoj sredini tako i na širem graditeljskom tržištu, naročito se istakao u promicanju graditeljske struke, ciljeva i zadataka Društva. Nezamjenjiv doprinos dao je u organizacijama različitih društvenih aktivnosti, a bio je urednik dviju knjiga u izdanju Društva u povodu obilježavanja 40.-te i 45.-te obljetnice Društva. Razvoj svoje tvrtke usmjerava prema pružanju visokostručnih i specijalističkih usluga u graditeljstvu i kreiranju poduzetničkih inicijativa. Uživa ugled uzornog stručnjaka kao i njegova tvrtka, a to su stručnost, dosljednost, odgovornost, kolegijalnost, pogled u budućnost prema suvremenim graditeljskim i civilizacijskim tekočinama.

3. **ALOJZIU SOBOČANCU, dipl. oec. iz Čakovca**, počasnom predsjedniku Udruge ekonomista Međimurja, organizatoru i pokretaču mnogih aktivnosti Društva, za rezultate postignute u organizaciji kontinuiranog stručnog usavršavanja članova Društva, kroz razna predavanja, organizaciju javnih tribina, okruglih stolova i konferencija. Organiziranjem posjeta trgovackim društvima članovi Udruge upoznavali su se s mogućnostima i poteškoćama razvoja Županije. Radi poticanja suradnje između gospodarskih subjekata surađivaо je s ekonomskim udruženjima Hrvatske i inozemstva, posebno Slovenije i Madžarske.
4. **IVANU ŠKVORCU - IVAČU iz Čakovca**, za izuzetan doprinos i rezultate u 50-godišnjem aktivnom glazbenom djelovanju. Vodeći se životnom mudrošću kako je glazba zvona radost, osnovao je mnoge glazbene sastave koji su i danas, unatoč činjenici što neki više ne postoje, sinonim za kvalitetu i prepoznatljivi u cijeloj Hrvatskoj. Imena poput “Eufona”, TS “Staro vino” samo su neka od glazbenih brendova koji su proslavili Međimurje u glazbenom svijetu. Njegov glazbeni repertoar kvalificira ga kao živuću glazbenu legendu. S vjećitim osmijehom na licu, smirenog i nastupima u kojima “otvara dušu”, Ivač je pjevaо hrvatskim braniteljima za vrijeme Domovinskog rata, a raseljenim Međimurcima diljem svijeta olakšao je život u tudini. Međimurci će ga uvijek pamtitи kao veliko glazbeno ime našeg kraja.
5. **TVRTKI BERNARDA d.o.o. za proizvodnju namještaja, trgovinu i posredovanje u trgovini, iz Pušćina**, za izuzetne rezultate u poslovanju, u proizvodnji raznih tipova kreveta i madraca. Proizvodni dio poslovanja obavlja se na suvremenim strojevima specifičnim za takvu proizvodnju. Stručnjaci tvrtke stalno prate razvoj tehnologije i novih materijala u branši i osiguravaju njihovu primjenu. U 2010. godini u tvrtki je bilo stalno zaposlenih 132 radnika, a tvrtka pripada grupi srednje velikih poduzeća. Uz stalni rast zaposlenih, tvrtka iz godine u godinu bilježi stalni rast proizvodnje i prodaje. Odnosom prema kupcima, kvalitetnim proizvodima, uvođenjem standarda kontrole kvalitete ISO 9001:2000, proizvodi tvrtke uspjeli su ući u najveće prodajne salone namještaja u Hrvatskoj, te opremiti hotele najvećih svjetskih hotelskih lanaca diljem Europe (Astron, Ramada, Kempinski, Holiday, Sheraton, Hilton, Intercontinental i drugi). Osnovni pokretač, inicijator i stabilizator u firmi je vlasnica tvrtke. Njezinim angažmanom osnovane su tvrtke u tranzicijskim zemljama bivše države, odnosno Beogradu i Skopju. Za prodaju u Bosni i Hercegovini, Crnoj Gori i Poljskoj angažirani su posrednici, tako da se i na tim tržištima prodaju proizvodi tvrtke Bernarda. Stalna briga o radnicima, stabilnost u poslovanju i niz drugih podataka govori

o kvaliteti poslovne politike, a posebno o uvažavanju razvoja kao osnove za napredak i opstanak firme.

Članak 2.

Nagrada "Zrinski" Međimurske županije uručit će se dobitnicima na svečanoj sjednici u povodu 30. travnja, Dana Međimurske županije.

Članak 3.

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

SKUPŠTINA MEĐIMURSKE ŽUPANIJE

KLASA: 061-01/10-03/22

URBROJ: 2109/1-02-11-01

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

9.

Na temelju članka 10. stavka 1. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi ("Narodne novine", broj 87/08, 86/09, 92/10 i 105/10), članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 62. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Županijska skupština Međimurske županije, na svojoj 14. sjednici, održanoj 31. ožujka 2011. godine, donijela je

ODLUKU

o utvrđivanju Prijedloga mreže srednjoškolskih ustanova i programa obrazovanja kojima je osnivač Međimurska županija

Članak 1.

Ovom se Odlukom utvrđuje Prijedlog mreže srednjoškolskih ustanova i programa obrazovanja kojima je osnivač Međimurska županija (u dalnjem tekstu Mreža).

Članak 2.

Ovim prijedlogom utvrđuju se srednjoškolske ustanove, programi obrazovanja koje one mogu ostvarivati, uključujući i programe obrazovanja za učenike s teškoćama iz članka 65. stavka 1. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi te objekti u kojima se provodi odgoj i obrazovanje.

Članak 3.

Mrežu srednjoškolskih ustanova i programa obrazovanja kojima je osnivač Međimurska županija čine:

1. Ekonomskička škola Čakovec s programima obrazovanja u strukovnim sektorima:
 - ekonomije, trgovine i poslovne administracije,
 - turizma i ugostiteljstva.
 Objekti: zgrada škole i zgrada školske sportske dvorane u Čakovcu, Vladimira Nazora 36.
2. Gimnazija Čakovec s obrazovnim programima opće, jezične i prirodoslovno-matematičke gimnazije.

Objekt: zgrada škole u Čakovcu, Vladimira Nazora 34.

3. Gospodarska škola Čakovec s programima obrazovanja u strukovnim sektorima
 - poljoprivrede, prehrane i veterine,
 - tekstila i kože,
 - prometa i logistike,
 - osobnih usluga, usluga zaštite i drugih usluga.
 Objekti: zgrada škole U Čakovcu, Vladimira Nazora 38.
4. Graditeljska škola Čakovec s programima obrazovanja u strukovnim sektorima:
 - graditeljstva i geodezije,
 - grafičke tehnologije i audiovizualnog oblikovanja,
 - šumarstva, prerade i obrade drva,
 - strojarstva, brodogradnje i metalurgije,
 - osobnih usluga, usluga zaštite i drugih usluga.
 Objekti: školska zgrada, zgrada radionica i zgrada školske sportske dvorane u Čakovcu, Sportska 1.
5. Srednja škola Mursko Središće s obrazovnim programima opće i prirodoslovne Gimnazije te programima obrazovanja u strukovnim područjima
 - ekonomije, trgovine i poslovne administracije,
 - osobnih usluga, usluga zaštite i drugih usluga.
 Objekti škole izgradit će se u Murskom Središću.
6. Srednja škola Prelog s obrazovnim programom opće gimnazije i programima obrazovanja u strukovnim sektorima
 - ekonomije, trgovine i poslovne administracije,
 - turizma i ugostiteljstva,
 - poljoprivrede, prehrane i veterine.
 Objekt: školska zgrada u Prelogu, Čakovečka 1.
7. Tehnička škola Čakovec s programima obrazovanja u strukovnim sektorima:
 - elektrotehnika i računarstvo,
 - strojarstvo, brodogradnja i metalurgija.
 Objekti: školska zgrada i radionice u Čakovcu, Sportska 5 i 3.
8. Učenički dom Čakovec - smještaj i prehrana te pedagoška i odgojna skrbe za učenike srednjih škola koji za vrijeme školovanja borave izvan svoje obitelji.
 - Objekt: zgrada doma u Čakovcu, Sportska 1.

Članak 4.

Obrazovanje učenika s teškoćama u razvoju, sukladno članku 65. Zakona o odgoju i obrazovanju u osnovnoj i srednjoj školi i člankom 47. Državnog pedagoškog standarda, obavljat će Gospodarska škola Čakovec, Graditeljska škola Čakovec, Srednja škola Mursko Središće, Srednja škola Prelog i Tehnička škola Čakovec. Smještaj i prehrana kao i odgoj i obrazovanje tih učenika bit će osigurani u Učeničkom domu Čakovec.

Članak 5.

Ova će Odluka biti objavljena u "Službenom glasniku Međimurske županije" i upućena Ministarstvu znanosti, obrazovanja i sporta.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 602-03/11-03/8
 URBROJ: 2109/1-02-11-1
 Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

10.

Na temelju članka 27. Zakona o ustanovama (“Narodne novine”, broj 76/93, 29/97, 47/99 - ispravak i 35/08), članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 62. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ODLUKU

o izmjeni i dopuni Odluke o osnivanju Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije

Članak 1.

Članak 1. Odluke o osnivanju Javne ustanove za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije (“Službeni glasnik Međimurske županije”, broj 15/05), mijenja se i glasi:

“Ovom se Odlukom osniva Javna ustanova za zaštitu i očuvanje prirode na području Međimurske županije (u dalnjem tekstu: Javna ustanova).

Javna ustanova će očuvanje i zaštitu prirode provoditi očuvanjem biološke i krajobrazne raznolikosti te zaštitu prirodnih vrijednosti.”

Članak 2.

Članak 4. Odluke mijenja se i glasi:

“Puni naziv Javne ustanove glasi: Međimurska priroda - Javna ustanova za zaštitu prirode.

Skraćeni naziv Javne ustanove glasi: Međimurska priroda.

Sjedište Javne ustanove je u Križovcu, Trg međimurske prirode 1.”

Članak 3.

U članku 19. riječi „Županijskog poglavarstva“ zamjenjuju se riječju „župan“ u određenom padežu.

Članak 4.

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

**SKUPŠTINA
 MEĐIMURSKE ŽUPANIJE**

KLASA: 612-07/11-02/3
 URBROJ: 2109/1-02-11-3
 Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

11.

Na temelju članka 28. Zakona o ravnopravnosti spolova (“Narodne novine”, broj 82/08) i članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela je

ODLUKU

**o osnivanju Povjerenstva za ravnopravnost spolova
 Međimurske županije**

Članak 1.

Osniva se Povjerenstvo za ravnopravnost spolova Međimurske županije (u dalnjem tekstu: Povjerenstvo), kao savjetodavno tijelo Skupštine Međimurske županije (u dalnjem tekstu: Županijska skupština) radi provedbe Zakona o ravnopravnosti spolova i Nacionalne politike za promicanje ravnopravnosti spolova.

Članak 2.

Povjerenstvo ima predsjednika i šest članova.

Predsjednika i članove Povjerenstva imenuje Županijska skupština.

Mandat predsjedniku i članovima Povjerenstva traje četiri godine.

Članak 3.

U Povjerenstvo se imenuje:

- pet članova iz redova vijećnika Županijske skupštine,
- koordinator za ravnopravnost spolova u Uredu državne uprave u Međimurskoj županiji i
- predstavnik nevladinih udruga i nezavisnih stručnjaka čija je djelatnost vezana uz promicanje ravnopravnosti spolova.

Predsjednik Povjerenstva imenuje se iz redova vijećnika Županijske skupštine.

Članak 4.

U okviru svog djelokruga Povjerenstvo obavlja slijedeće poslove i zadaće:

- suraduje s gradskim i općinskim povjerenstvima/ odborima za ravnopravnost spolova,
- poduzima aktivnosti vezane uz unapređivanje društvenog položaja žena, te provodi kampanje sa ciljem povećanja zastupljenosti žena na mjestima gdje se odlučuje o pitanjima njihovog položaja: predstavnička i izvršna vlast, nadzorni odbori, upravna vijeća i dr.,
- prati razinu ostvarivanja prava građana na zdravstvenu zaštitu s posebnim osvrtom na preventivnu zaštitu zdravlja žena,
- prati podatke koji se odnose na nasilje u obitelji i s njom u svezi povezuje se s odgovarajućim ustavovama,
- potiče izradu i analizu relevantnih statističkih podataka kojima se omogućuje praćenje ostvarivanja ravnopravnosti spolova u Međimurskoj županiji,
- izrađuje program rada i izvješće o svom radu i dostavlja ih na razmatranje Županijskoj skupštini,

- surađuje s Uredom za ravnopravnost spolova Vlade Republike Hrvatske i pravobraniteljicom za ravnopravnost spolova Republike Hrvatske,
- obavlja i druge poslove u cilju promicanja ravnopravnosti spolova sukladno zakonskim propisima.

Članak 5.

Stručne, administrativne i druge poslove za Povjerenstvo obavlja upravni odjel nadležan za poslove Skupštine i opće poslove.

Članak 6.

Izrazi koji se u ovoj Odluci koriste u muškom rodu, neutralni su i odnose se na osobe muškog i ženskog spola.

Članak 7.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o osnivanju Županijskog povjerenstva za ravnopravnost spolova ("Službeni glasnik Međimurske županije", broj 7/02 i 16/05).

Članak 8.

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

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 004-01/11-03/1

URBROJ: 2109/1-02-11-01

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

12.

Temeljem članka 35. stavka 3. Zakona o vlasništvu i drugim stvarnim pravima ("Narodne novine", broj 91/96, 137/99, 22/00, 73/00, 114/01, 79/06, 141/06, 146/08 i 38/09), članka 34 Odluke o načinu i uvjetima davanja u zakup poslovnog prostora ("Službeni glasnik Međimurske županije", broj 3/10) i članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije na 14. sjednici održanoj 31. ožujka 2011. godine, donijela je

ODLUKU

o davanju nekretnine u vlasništvu Međimurske županije na uporabu humanitarnoj udruzi "Banka hrane Hrvatska"

1. Međimurska županija daje na uporabu humanitarnoj udruzi "Banka hrane Hrvatske" iz Rijeke, Blaža Polića 2/IV (dalje: Udruga) poslovnu zgradu u vlasništvu Županije, smještene u kompleksu bivše vojarne u Čakovcu (objekt br. 7 - bivša kuhinja i restoran) na adresi Bana Josipa Jelačića 22 Čakovec, ukupne površine 827 m², bez naknade (dalje: nekretnina).
2. Nekretnina se daje na korištenje Udrizi radi obavljanja humanitarne djelatnosti koja se sastoji u

prikupljanju poljoprivrednih, agro-industrijskih i trgovinskih proizvoda od donatora, njihovog skladištenja, sortiranja i distribucije socijalno ugroženim kategorijama stanovništva putem humanitarnih organizacija, socijalnih institucija i udruga.

3. Utvrđuje se da je obavljanje djelatnosti iz prethodne točke ove Odluke interes Međimurske županije.
4. Ovlašćuje se župan Međimurske županije da s Udrugom i upraviteljem kompleksa bivše vojarne u Čakovcu, trgovačkim društvom MIN - Međimurje, investicije, nekretnine d.o.o. zaključi ugovor o uporabi nekretnine, uz uvjet:
 - da se nekretnina smije upotrebljavati isključivo radi obavljanja djelatnosti iz točke 2. ove Odluke,
 - da se sve aktivnosti Udruge moraju odvijati u skladu s organizacijskim uputama upravitelja kompleksa,
 - da Udruga o svojem trošku uredno podmiruje sve režijske troškove, komunalnu naknadu i slične troškove koji proizlaze iz uporabe nekretnine,
 - da se nekretnina daje na rok od 5 godina od zaključenja ugovora, uz mogućnost njegovog produljenja na novi rok od 5 godina - ukoliko će Udruga upotrebljavati nekretninu u skladu sa svim ugovorom o uporabi nekretnine određenim uvjetima,
 - da pravo na uporabu nekretnine prestaje u svakom slučaju ukoliko Međimurska županija nekretninu odluči srušiti, prodati, zamijeniti ili na drugačiji način raspolažati nekretninom.
5. Ova Odluka objavit će se u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 940-01/11-02/2

URBROJ: 2109/1-02-11-1

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

13.

Temeljem članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 62. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ODLUKU
o kriterijima i mjerilima i načinu financiranja decentraliziranih funkcija osnovnih škola u 2011. godini

I.

Ovom Odlukom utvrđuju se kriteriji i mjerila i način financiranja decentraliziranih funkcija osnovnih škola kojima je osnivač Međimurska županija u 2011. godini.

II.

Odlukom Vlade Republike Hrvatske o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba osnovnog školstva u 2011. godini utvrđena su bilančna prava u 2011. godini Međimurskoj županiji, a za financiranje minimalnog finansijskog standarda javnih potreba osnovnog školstva u ukupnom iznosu od 20.570.384,00 kuna.

III.

Iznos iz točke II. ove Odluke odnosi se na podmirenje sljedećih rashoda:

- materijalni i finansijski rashodi
osnovnih škola 15.959.208,00 kuna,
- rashodi za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini 3.157.290,00 kuna,
- rashodi za materijal, dijelove i usluge tekućeg i investicijskog održavanja škola 1.453.886,00 kuna.

**MATERIJALNI I FINANSIJSKI RASHODI
OSNOVNIH ŠKOLA**

IV.

Sredstva za materijalne i finansijske rashode osnovnih škola iznose 15.959.208,00 kuna i dijele se za podmirenje sljedećih troškova:

- za prijevoz učenika	3.500.000,00 kuna,
- za energente	4.500.000,00 kuna,
- za materijalne troškove	7.029.208,00 kuna,
- za najam i zakup prostora	150.000,00 kuna,
- za pričuvu	200.000,00 kuna,
- osiguranje	80.000,00 kuna,
- za posebne programe po natječajima	500.000,00 kuna.

V.

Prijevoz učenika organizira se cjelovito za područje cijele Županije i plaća izravno iz županijskog proračuna na osnovi sklopljenih ugovora s prijevoznicima.

Sredstva za najam prostora refundiraju se školama na osnovi sklopljenih ugovora i ispostavljenih računa.

Sredstva u iznosu od 200.000,00 kuna ostavljaju se kao sredstva pričuve za interventne troškove koji nisu predviđeni ovom odlukom i planovima, a mogu nastati tijekom 2011. godine. Odluku o isplati sredstava iz pričuve donosi župan. Župan je dužan podnijeti Skupštini izvješće o odobrenim sredstvima.

Sredstva za energente i materijalne troškove osnovnih škola dijele se za materijalne troškove na osnovi broja učenika, a za energente na osnovi praćene potrošnje u posljednje dvije godine i predvidivog povećanja cijena energenta, kako slijedi:

RB	OSNOVNA ŠKOLA	BROJ UČENIKA	MATERIJALNI	ENERGENTI
1.	OŠ BELICA	272	238.041,00	115.000,00
2.	DOMAŠINEC	308	269.546,00	115.000,00
3.	DONJA DUBRAVA	270	236.291,00	190.000,00
4.	Dr. IVANA NOVAKA MACINEC	481	420.947,00	190.000,00
5.	DRAŠKOVEC	121	105.895,00	60.000,00
6.	DONJI KRALJEVEC	120	105.018,00	190.000,00
7.	GORIČAN	246	215.287,00	80.000,00
8.	GORNJI MIHALJEVEC	145	126.897,00	75.000,00
9.	HODOŠAN	213	186.407,00	190.000,00
10.	I.G.KOVAČIĆA SV. JURAJ NA BREGU	443	387.692,00	130.000,00
11.	KOTORIBA	319	279.173,00	200.000,00
12.	T. GORIČANCA MALA SUBOTICA	516	451.578,00	400.000,00
13.	MURSKO SREDIŠĆE	540	472.581,00	230.000,00
14.	NEDELIŠĆE	629	550.470,00	320.000,00
15.	OREHOVICA	282	246.792,00	215.000,00
16.	PODTUREN	349	305.427,00	240.000,00
17.	PRELOG	546	477.832,00	360.000,00
18.	SELNICA	313	273.922,00	200.000,00
19.	STRAHONINEC	323	282.674,00	130.000,00
20.	SVETA MARIJA	203	177.655,00	110.000,00
21.	SVETI MARTIN NA MURI	216	189.032,00	105.000,00
22.	PETAR ZRINSKI ŠENKOVEC	446	390.317,00	210.000,00

RB	OSNOVNA ŠKOLA	BROJ UČENIKA	MATERIJALNI	ENERGENTI
23.	ŠTRIGOVA	235	205.660,00	225.000,00
24.	VLADIMIRA NAZORA PRIBISLAVEC	341	298.426,00	115.000,00
25.	DR.V.ŽGANCA VRATIŠINEC	155	135.648,00	105.000,00
		8032	7.029.208,00	4.500.000,00

**RASHODI ZA NABAVU PROIZVEDENE
DUGOTRAJNE IMOVINE I DODATNA ULAGANJA
NA NEFINANSIJSKOJ IMOVINI**

VI.

Ukupni rashodi osnovnih škola namijenjeni za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini, iz sredstava decentralizacije, iznose 3.157.290,00 kune i raspoređuju se posebnim planom koji donosi predstavničko tijelo Županije.

**RASHODI ZA MATERIJAL, DIJELOVE
I USLUGE TEKUĆEG I INVESTICIJSKOG
ODRŽAVANJA ŠKOLA**

VII.

Ukupni rashodi osnovnih škola namijenjeni za materijal, dijelove i usluge tekućeg i investicijskog održavanja škola iznose 1.453.886,00 kune i raspoređuju se planom rashoda koji donosi predstavničko tijelo Županije.

VIII.

Sredstva za materijalne troškove i energente Međimurska županija dostavljat će školama u dvanaestinama.

Škole su dužne Međimurskoj županiji dostavljati izvješća u skladu s Pravilnikom o finansijskom izvještavanju u proračunskom računovodstvu i Pravilnikom o uvjetima stjecanja, o raspolaganju i raspodjeli vlastitih prihoda školskih ustanova kojima je osnivač Međimurska županija.

Dozvaka sredstava za nabavu proizvedene dugotrajne imovine i dodatno ulaganje na nefinansijskoj imovini izvršava se na temelju dostavljene dokumentacije o provedenom postupku u skladu sa zakonom, dostavljenih ovjerenih računa o nabavi robe i/ili ovjerenih privremenih ili okončanih situacija za izvršene radove koji su dospjeli ili dospijevaju na plaćanje u mjesecu za koji se sredstva doznačuju.

IX.

Ova Odluka objavit će se u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 402-08/11-02/2
URBROJ: 2109/1-02-11-02
Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

14.

Na osnovi članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/19) i Odluke Vlade Republike Hrvatske o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba srednjih škola i učeničkih domova u 2011. godini ("Narodne novine", broj 29/11), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ODLUKU

**o kriterijima, mjerilima i načinu financiranja
decentraliziranih funkcija srednjih škola
i učeničkih domova u 2011. godini**

I.

Ovom Odlukom utvrđuju se kriteriji, mjerila i način financiranja srednjih škola i učeničkog doma kojima je osnivač Međimurska županija za 2011. godinu te materijalni rashod za smještaj i prehranu učenika u Učeničkom domu "Svjetionik".

II.

Odlukom o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba srednjih škola i učeničkih domova u 2011. godini ("Narodne novine", broj 29/11) Vlada Republike Hrvatske Međimurskoj je županiji utvrdila bilančna prava kojima se osiguravaju sredstva za materijalne rashode, finansijske rashode, materijal i dijelove za tekuće i investicijsko održavanje, usluge tekućeg i investicijskog održavanja, rashode za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini srednjih škola i učeničkog doma kojima je osnivač Međimurska županija i to za financiranje minimalnog finansijskog standarda javnih potreba te minimalni finansijski standard za smještaj i prehranu učenika u Učeničkom domu "Svjetionik". Za 2011. ova bilančna prava ukupno iznose 10.576.205,00 kuna.

III.

Ukupni godišnji iznos sredstava za materijalne i finansijske rashode srednjih škola i učeničkih domova kojima je osnivač Međimurska županija u 2011. iznosi 7.218.520,00 kuna.

Ukupni godišnji iznos sredstava za materijalne i finansijske rashode za smještaj i prehranu učenika u učeničkim domovima u Međimurskoj županiji za 2011. godinu iznosi 1.184.400,00 kuna.

Ukupni godišnji iznos sredstava za materijal, dijelove i usluge tekućeg i investicijskog održavanja škola i učeničkog doma kojima je osnivač Međimurska županija za 2011. godinu iznosi 782.773,00 kuna.

Ukupni godišnji iznos sredstava za rashode za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na ne-finansijskoj imovini škola kojima je osnivač Međimurska županija za 2011. godinu iznosi 1.390.512,00 kuna.

IV.

U Proračunu Međimurske županije za 2011. godinu osiguravaju se sredstva za financiranje materijalnih i finansijskih rashoda srednjoškolskih ustanova kojima je osnivač Međimurska županija u ukupnom iznosu od 7.218.520 kuna. Obračun ovih prava i raspodjela školama obavlja se na osnovi ove Odluke, a sredstva se mogu koristiti za financiranje materijalnih i finansijskih rashoda nužnih za realizaciju nastavnog plana i programa srednjeg školstva. Ekomska klasifikacija materijalnih i finansijskih rashoda te naknada, sukladno Računskom planu za proračunsko računovodstvo, obuhvaća skupinu 32 - materijalni rashodi i skupinu 34 - finansijski rashodi.

V.

Sredstva iz prethodne točke ove Odluke raspoređuju se školama kojima je osnivač Međimurska županija kako slijedi:

- za prijevoz zaposlenika	3.311.236,00 kuna,
- za energente	1.664.915,00 kuna,
- za materijalne troškove	2.086.369,00 kuna,
- osiguranje	26.000,00 kuna,
- pričuva	130.000,00 kuna.

VI.

Sredstva za prijevoz zaposlenika školama se raspoređuju na osnovi stvarnih troškova prijevoza zaposlenika (uključujući i zaposlenike koji rade u učeničkom domu Graditeljske škole), a prema podacima koje su dostavili ravnatelji škola i pokrivaju se u cijelosti.

Sredstva za energente podijeljena su na osnovi podataka o troškovima energenata iskazanim u završnim finansijskim izvješćima za 2009. i 2010. i to tako da je prosječna potrošnja uvećana za 5%. Dio sredstava za pokrivanje troškova energenata škole osiguravaju iz vlastitih prihoda ostvarenih iz osnovne djelatnosti, prodajom proizvoda na tržištu ili iznajmljivanjem školskoga prostora i to prema visini i strukturi tih prihoda uzimajući u obzir utrošak energenata za stjecanje tih prihoda.

Prema odredbi točke V. Odluke Republike Hrvatske o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje javnih potreba srednjih škola i učeničkih domova u 2011., troškovi energenata učeničkih domova osiguravaju se iz sredstava namijenjenih smještaju i prehrani učenika u učeničkim domovima (ekomska klasifikacija 323992).

Sredstva za materijalne troškove raspoređena su školama prema broju učenika. Za učenike koji se obrazuju u programima u kojima su povećani troškovi nastavnog materijala iznos po učeniku uvećan je za 10%. Za troškove sredstava i pomagala za čišćenje, školama u čijim se dvoranama izvodi nastava tjelesne i zdravstvene kulture, raspoređeno je 8 kuna po učeniku.

Graditeljskoj je školi priznat iznos za pedagošku dokumentaciju i slične troškove učenika smještenih u domu navedene u Odluci Vlade.

Troškovi osiguranja školskih zgrada iznose 26.000 kuna, a 130.000,00 kuna ostavljeno je kao pričuva kojom raspolaže župan. O isplati tih sredstava župan je dužan podnijeti izvješće Skupštini.

VII.

Na osnovi kriterija navedenih u prethodnim točkama, školama su raspoređena sredstva kako slijedi:

Škola i broj učenika	Energenti	Putni troškovi	Materijalni troškovi	Ukupno
Ekonom. i trg. 748	285.067,00	417.159,00	354.148,00	1.056.374,00
Gimnazija, 821	67.819,00	421.200,00	373.555,00	862.574,00
Gospodarska, 583	192.850,00	481.488,00	291.791,00	966.129,00
Graditeljska, 748	625.956,00	868.389,00	400.855,00	1.895.200,00
Sr. Šk. Prelog, 488	78.864,00	473.000,00	237.592,00	789.456,00
Tehnička, 856	414.359,00	650.000,00	428.428,00	1.492.787,00
	1.664.915,00	3.311.236,00	2.086.369,00	7.062.520,00

VIII.

Sredstva namijenjena sufinciranju smještaja i prehrane učenika u učeničkim domovima u Međimurskoj županiji za 2011. iznose 1.184.400,00 kuna. Sredstva se raspoređuju Graditeljskoj školi Čakovec i Učeničkom domu "Svjetionik" prema broju učenika smještenih u učeničkom domu. Mjerilo je prosječna godišnja cijena po učeniku u iznosu od 6.300,00 kuna.

IX.

Odlukom Vlade utvrđeni rashodi decentraliziranih sredstava srednjeg školstva za pokrivanje rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja za 2011.

za srednje škole kojima je osnivač Međimurska županija u 2011. iznose 681.893,00 kuna. Raspoređuju se i troše na osnovi Plana rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja srednjih škola kojima je osnivač Međimurska županija za 2011. godinu, koji donosi Skupština Međimurske županije. Ovim planom specificiraju se škole kojima se sredstva raspoređuju, precizira se namjena i iznosi sredstava.

X.

Odlukom Vlade utvrđeni rashodi koji se iz decentraliziranih sredstava srednjeg školstva pokrivaju za materijal, dijelove i usluge tekućeg i investicijskog održavanja za 2011.

za učenički dom kojem je osnivač Međimurska županija u 2011. iznose 100.880,00 kuna. Raspoređuju se i troše na osnovi Plana rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja za 2011. godinu koji donosi Skupština Međimurske županije. Ovim planom precizira se namjena i iznos sredstava.

XI.

Odlukom Vlade utvrđeni rashodi koji se iz decentraliziranih sredstava srednjeg školstva pokrivaju za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini za 2011. za srednje škole kojima je osnivač Međimurska županija u 2011. iznose 1.390.512,00 kuna. Raspoređuju se i troše na osnovi Plana rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja srednjih škola kojima je osnivač Međimurska županija za 2011. godinu. Ovaj plan donosi Skupština Međimurske županije. Njime se specificiraju se precizira namjena i iznosi sredstava.

XII.

Županija će sredstva za materijalne troškove, energente i prijevoz zaposlenika školama dostavljati u dvanaestinama, mjesечно.

Sredstva namijenjena sufinanciranju smještaja i prehrane učenika u učeničkim domovima Županija će domovima doznačivati mjesечно, na osnovi ispostavljenih računa učeničkih domova. U računima mora biti specificiran broj učenika za koje se račun ispostavlja, broj dana smještaja te jedinična cijena. Prvim računima ispostavljenim u kalendarскоj godini, kao i prvim računima ispostavljenim u školskoj godini moraju biti priloženi popisi učenika s osobnim podacima, a uz ostale se račune dostavljaju samo podaci o izmjenama.

Škole su dužne Međimurskoj županiji dostavljati izvješća u skladu s Pravilnikom o finansijskom izvještavanju u proračunskom računovodstvu i Pravilnikom o uvjetima stjecanja, o raspolaganju i raspodjeli vlastitih prihoda školskih ustanova kojima je osnivač Međimurska županija.

Međimurska će županija školama doznačivati sredstva za realizaciju Plana rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja srednjih škola kojima je osnivač Međimurska županija za 2011. godinu i Plana rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja učeničkog doma kojem je osnivač Međimurska županija za 2011. godinu na osnovi dokumentacije o provedenom postupku javne nabave, sukladno odredbama Zakona o javnoj nabavi ("Narodne novine", broj 110/07 i 125/08), ovjerenih računa o nabavi robe i usluga ili ovjerenih privremenih ili okončanih situacija za izvedene radove koji su dospjeli ili dospijevaju na naplatu u mjesecu za koji se sredstva doznačuju.

Sukladno točki XIV. stavak 2. Odluke o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba srednjih škola i učeničkih domova u 2011., a prema Planu rashoda za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini srednjih škola kojima je osnivač, Međimurska će županija u 2011., pripremiti investicijske elaborate s precizno utvrđenim opsegom radova i usluga, vrijednostima radova i usluga, vremenom realizacije i realnim izvorima sredstava te provesti postupke javne nabave

sukladno odredbama Zakona o javnoj nabavi ("Narodne novine", broj 110/07 i 125/08).

XIII.

Ova će se Odluka objaviti u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 402-08/11-02/4
URBROJ: 2109/1-02-11-02
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

15.

Temeljem članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), članka 7. Uredbe o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu ("Narodne novine" broj 29/11) i točke IV. Odluke o minimalnim finansijskim standardima za decentralizirane funkcije za zdravstvene ustanove u 2011. godini ("Narodne novine", broj 29/11), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ODLUKU o kriterijima i mjerilima i načinu financiranja zdravstvenih ustanova u vlasništvu Međimurske županije u 2011. godini

I.

Ovom Odlukom utvrđuju se kriteriji i mjerila i način financiranja decentraliziranih funkcija za investicijsko ulaganje, investicijsko i tekuće održavanje zdravstvenih ustanova, te za informatizaciju zdravstvene djelatnosti u okvirima bilanciranih sredstava utvrđenih točkom I. Odluke o minimalnim finansijskim standardima za decentralizirane funkcije za zdravstvene ustanove u 2011. godini, a u skladu sa stvarnim stanjem i potrebama zdravstvenih ustanova, u cilju ispunjavanja zakonom propisanih uvjeta, normativa i standarda iz osnovnog zdravstvenog osiguranja, koje utvrđuje ministar zdravstva i socijalne skrbi.

II.

U Odluci o Proračunu Međimurske županije za 2011. godinu osiguravaju se sredstva za zdravstvene ustanove u vlasništvu Međimurske županije u iznosu od **13.532.291,00 kuna**. Sredstva se raspoređuju za:

1. investicijsko i tekuće održavanje prostora, medicinske i nemedicinske opreme i prijevoznih sredstava u iznosu od **2.099.710,00 kuna**,
2. investicijsko ulaganje zdravstvenih ustanova u prostor, medicinsku i nemedicinsku opremu i prijevozna sredstva u iznosu od **1.932.581,00 kuna**,
3. otplatu kredita u iznosu od **9.500.000,00 kuna**.

III.

Minimalni finansijski standardi za zdravstvene ustanove u vlasništvu Međimurske županije za 2011. godinu utvrđuju se kako slijedi:

1. Županijska bolnica Čakovec	10.844.097,00 kn
a) investicijsko održavanje	495.638,00 kn
b) investicijsko ulaganje	848.459,00 kn
c) otplata kredita	9.500.000,00 kn
2. Dom zdravlja Čakovec	1.344.097,00 kn
a) investicijsko održavanje	495.637,00 kn
b) investicijsko ulaganje	848.460,00 kn
3. Zavod za javno zdravstvo Međimurske županije	1.344.097,00 kn
a) investicijsko održavanje	1.108.435,00 kn
b) investicijsko ulaganje	235.662,00 kn

IV.

Za provedbu planova investicijskog održavanja i investicijskog ulaganja zdravstvenih ustanova župan Međimurske županije imenuje ovlaštene predstavnike za javnu nabavu.

V.

Zdravstvene ustanove dužne su postupati u skladu s Pravilnikom o proračunskom računovodstvu i računskom planu, Pravilnikom o finansijskom izvještavanju u proračunskom računovodstvu, Naputkom o ekonomskoj i funkcijskoj klasifikaciji rashoda/izdataka i prihoda/primitaka, Zakonom o javnoj nabavi i Uredbom o postupku nabave roba, rada i usluge male vrijednosti kao i Uredbom o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu.

VI.

Međimurska županija će doznaku sredstava za rashode poslovanja izvršiti na temelju mjesečnog zahtjeva ustanove za doznakom pomoći izravnjanja temeljenog na stvarno nastalim rashodima za protekli mjesec (na petoj razini računskog plana) koji potpisuju odgovorne osobe (računovoda i ravnatelj), a dostavlja se Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine Međimurske županije najkasnije do 10-tog u tekućem mjesecu za protekli mjesec.

Doznaka sredstava za nabavu proizvedene dugotrajne imovine i dodatno ulaganje na nefinansijskoj imovini izvršava se na temelju dostavljene dokumentacije o provenom postupku u skladu sa Zakonom, dostavljenih ovjerenih računa o nabavi robe i/ili ovjerenih privremenih ili okončanih situacija za izvršene radove koji su dospjeli ili dospijevaju na plaćanje u mjesecu za koji se doznačuju sredstva.

Ako ustanova ne dostavi finansijski plan, program i izvještaj Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine u roku i na propisani način, privremeno se obustavlja doznaka sredstava ustanovi.

VII.

Sukladno točki VI. Odluke o minimalnim finansijskim standardima za decentralizirane funkcije za zdravstvene

ustanove u 2011. godini (“Narodne novine”, broj 29/11), Međimurska županija utvrđuje popis prioriteta za raspored dodijeljenih sredstava između zdravstvenih ustanova u vlasništvu Međimurske županije koji se dostavlja Ministarstvu zdravstva i socijalne skrb na suglasnost, te se primjenjuju po dobivanju suglasnosti.

VIII.

Ova Odluka objavit će se u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 402-08/11-02/5
URBROJ: 2109/1-02-11-03
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

16.

Temeljem članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), članka 7. Uredbe o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu (“Narodne novine”, broj 29/11) i točke III. i IV. Odluke o minimalnim finansijskim standardima materijalnih i finansijskih rashoda Centra za socijalnu skrb i pomoći za podmirenje troškova stanovanja korisnicima koji se griju na drva u 2011. godini (“Narodne novine”, broj 29/11), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ODLUKU
**o kriterijima i mjerilima i načinu financiranja
Centra za socijalnu skrb Čakovec i pomoći za
podmirenje troškova stanovanja korisnicima
koji se griju na drva u 2011. godini**

I.

Ovom Odlukom utvrđuju se kriteriji i mjerila i način financiranja Centra za socijalnu skrb Čakovec i pomoći za podmirenje troškova stanovanja korisnicima koji se griju na drva u 2011. godini u okvirima bilančnih prava i članka 7. Uredbe o načinu izračuna pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu.

II.

U Odluci o Proračunu Međimurske županije za 2011. godinu osiguravaju se sredstva u ukupnom iznosu od **2.735.000,00 kn** za:

- materijalne i finansijske rashode Centra za socijalnu skrb Čakovec u iznosu od **1.120.000,00 kuna**,
- pomoći za podmirenje troškova stanovanja korisnicima koji se griju na drva u iznosu od **1.615.000,00 kuna**.

III.

Na području Međimurske županije djeluje samo jedan centar za socijalnu skrb, i to Centar za socijalnu skrb Čakovec

pa se sva sredstva utvrđena točkom II. stavak I. ove Odluke usmjeravaju u Centar za socijalnu skrb Čakovec (u dalnjem tekstu: Centar).

IV.

Materijalni i finansijski rashodi Centra uključuju:

1. naknade troškova zaposlenima (službena putovanja, rad na terenu i odvojeni život, stručno usavršavanje zaposlenika),
2. rashodi za materijal i energiju (uredski materijal i ostali materijalni rashodi, materijal i sirovine, energija, materijal i dijelovi za tekuće i investicijsko održavanje, sitni inventar i auto gume),
3. rashodi za usluge (usluge telefona, pošte i prijevoza, usluge tekućeg i investicijskog održavanja, usluge promidžbe i informiranja, komunalne usluge, zakupnine i najamnine, zdravstvene usluge, intelektualne i osobne usluge, računalne usluge i ostale usluge),
4. ostale nespomenute rashode poslovanja, naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično (premije osiguranja, reprezentacija, članarine i ostali nespomenuti rashodi poslovanja).
5. ostale finansijske rashode (bankarske usluge i usluge platnog prometa, negativne tečajne razlike i valutne klauzule, zatezne kamate i ostali nespomenuti finansijski rashodi).

V.

Minimalni finansijski standard materijalnih i finansijskih rashoda Centra u 2011. godini iznosi **1.120.000,00 kuna**, a utvrđuje se kako slijedi:

1. naknade troškova zaposlenima	45.000,00 kn
2. rashodi za materijal i energiju	315.000,00 kn
3. rashodi za usluge	736.200,00 kn
4. ostali nespomenuti rashodi poslovanja	23.800,00 kn

VI.

Centar je dužan postupati u skladu s Pravilnikom o proračunskom računovodstvu i računskom planu, Pravilnikom o finansijskom izvještavanju u proračunskom računovodstvu, Pravilnikom o proračunskim klasifikacijama, Zakonom o javnoj nabavi i Uredbom o postupku nabave roba, radova i usluge male vrijednosti kao i Uredbom o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu.

VII.

Međimurska županija će doznaku sredstava za rashode poslovanja izvršiti na temelju mjesecnog izvještaja Centra o stvarno nastalim rashodima za protekli mjesec, a dostavlja se Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine Međimurske županije najkasnije do 5-tog tekućem mjesecu za protekli mjesec.

Ako Centar ne dostavi finansijski plan i izvještaj Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine u roku i na propisani način, privremeno se obustavlja doznaka sredstava ustanovi.

VIII.

Minimalni finansijski standard izdataka pomoći za podmirenje troškova stanovanja korisnicima koji se griju na drva (u dalnjem tekstu: pomoći za ogrjev) u 2011. godini utvrđuje se u iznosu od **1.615.000,00 kuna**.

Sredstva za podmirenje izdataka za pomoći za ogrjev osiguravaju se u Proračunu Međimurske županije za 2011. godinu, te ih jedinice lokalne samouprave povlače putem mjesecnog zahtjeva na posebnom obrascu utvrđenom za te potrebe, a prema podacima Centra za socijalnu skrb Čakovec o korisnicima koji ostvaruju pravo na pomoći za podmirenje troškova stanovanja.

Međimurska županija će sredstva doznačivati po redoslijedu zaprimljenih zahtjeva jedinica lokalne samouprave koje su dužne zahtjeve slati Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine najkasnije do 5-tog u mjesecu za naredni mjesec.

Jedinice lokalne samouprave dužne su voditi evidenciju i dokumentaciju o ostvarivanju prava na pomoći za podmirenje troškova stanovanja kao i drugih prava iz socijalne skrbi utvrđenih njihovim općim aktima te o tome izvješćivati Međimursku županiju. Svaka jedinica lokalne samouprave dužna je sada voditi evidenciju o korisnicima pomoći za ogrjev, te o tome jednom godišnje, a najkasnije do 31. siječnja naredne godine izvjestiti Međimursku županiju.

IX.

Ova Odluka objavit će se u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 550-01/11-02/8
URBROJ: 2109/1-02-11-02
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

17.

Temeljem članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), članka 7. Uredbe o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu ("Narodne novine", broj 29/11) i točke IX. Odluke o minimalnim finansijskim standardima za decentralizirano financiranje domova za starije i nemoćne osobe u 2011. godini ("Narodne novine", broj 29/11), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ODLUKU
o kriterijima i mjerilima i načinu financiranja
Doma za starije i nemoćne osobe u vlasništvu
Međimurske županije u 2011. godini

I.

Ovom Odlukom utvrđuju se kriteriji i mjerila i način financiranja Doma za starije i nemoćne osobe u vlasništvu

Međimurske županije u okvirima bilančnih prava i članka 7. Uredbe o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu.

II.

U Odluci o Proračunu Međimurske županije za 2011. godinu osiguravaju se sredstva za potrebe Doma za starije i nemoćne osobe na koji su prenijeta osnivačka prava s Republike Hrvatske na Međimursku županiju u iznosu od **6.280.000,00 kn** za obavljanje djelatnosti Doma u visini razlike između ukupnih rashoda i vlastitih prihoda Doma.

III.

Na području Međimurske županije djeluje samo jedan dom za starije i nemoćne osobe nad kojim su osnivačka prava s Republike Hrvatske prenijeta na Međimursku županiju, i to Dom za starije i nemoćne osobe Čakovec pa se sva sredstva utvrđena točkom II. ove Odluke usmjeravaju u Dom za starije i nemoćne osobe Čakovec (u dalnjem tekstu: Dom).

IV.

Ukupni rashodi Doma su:

1. rashod za zaposlene (plaće, ostali rashodi za zaposlene, doprinosi na plaće)
2. materijalni i financijski rashodi (naknade troškova zaposlenima, rashodi za materijal i energiju, rashodi za usluge, ostali nespomenuti rashodi poslovanja, ostali financijski rashodi)
3. rashodi za nabavu nefinancijske imovine (materijalna imovina - prirodna bogatstva (zemljište), nematerijalna imovina u obliku prava, građevinski objekti, postrojenja i oprema, prijevozna sredstva, višegodišnji rashodi i osnovno stado, nematerijalna proizvodna imovina, plemeniti metali, umjetnička i znanstvena djela i ostale vrijednosti, rashodi za dodatna ulaganja na nefinancijskoj imovini)
4. hitne intervencije investicijskog i tekućeg održavanja objekata, prostora opreme i vozila, te nabava opreme.

V.

Minimalni finansijski standardi rashoda Doma u 2011. godini iznose:

- | | |
|--|-----------------|
| 1. rashodi za zaposlene | 6.839.000,00 kn |
| 2. materijalni i financijski rashodi | 5.796.000,00 kn |
| 3. rashodi za nabavu nefinancijske imovine | 245.000,00 kn |
| 4. hitne intervencije | 150.000,00 kn |

UKUPNO: **13.030.000,00 kn**

RASHODI ZA ZAPOSLENE		
Red. br.	Naziv	Planirani iznos
1.	Izdaci za bruto plaće	5.656.000,00
2.	Doprinosi na plaće	890.000,00
3.	Ostali izdaci za zaposlene	293.000,00
UKUPNO:		6.839.000,00

MATERIJALNI I FINANCIJSKI RASHODI		
Red. br.	Naziv	Planirani iznos
1.	Naknade troškova zaposlenima	553.800,00
2.	Rashodi za materijal i energiju	3.746.000,00
3.	Rashodi za usluge	1.236.200,00
4.	Ostali nespomenuti rashodi poslovanja	250.000,00
5.	Financijski rashodi (usluge platnog prometa)	10.000,00
UKUPNO:		5.796.000,00

RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		
Red. br.	Naziv	Planirani iznos
1.	Rashodi za nabavu nefinancijske imovine	245.000,00
UKUPNO:		245.000,00

HITNE INTERVENCIJE		
Red. br.	Naziv	Planirani iznos
1.	Hitne intervencije	150.000,00
UKUPNO:		150.000,00

VI.

Planirani vlastiti prihod Doma u 2011. godine iznose **6.750.000,00 kn**.

Vlastiti prihod Doma je prihod kojeg Dom ostvari na platnom cijene skrbi izvan vlastite obitelji, temeljem ugovora o skrbi izvan vlastite obitelji između Doma i korisnika odnosno obveznika plaćanja cijene skrbi izvan vlastite obitelji ili rješenjem centra za socijalnu skrb, ostalih usluga ili na drugi način.

Prihodi Doma ostvareni od najma poslovnog prostora smatraju se prihodima od obavljanja ostalih poslova vlastite djelatnosti te Dom nema obvezu uplaćivanja tih prihoda u proračun Međimurske županije, već ih je obavezan koristiti za tekuće i kapitalne izdatke ustanove. Izvješće o korištenju predmetnih sredstava Dom je obvezan podnijeti Županijskoj skupštini Međimurske županije u godišnjem izvješću.

VII.

Dom je dužan postupati u skladu s Pravilnikom o proračunskom računovodstvu i računskom planu, Pravilnikom o finansijskom izještavanju u proračunskom računovodstvu, Naputkom o ekonomskoj i funkcijskoj klasifikaciji rashoda/izdataka i prihoda/primitaka, Zakonom o javnoj nabavi i Uredbom o postupku nabave robe, radova i usluge male vrijednosti kao i Uredbom o načinu izračuna iznosa pomoći izravnjanja za decentralizirane funkcije jedinica lokalne i područne (regionalne) samouprave za 2011. godinu.

VIII.

Međimurska županija će doznaku sredstava za Dom za rashode poslovanja (rashode za zaposlene, materijalne

rashode, finansijske rashode) izvršiti na temelju mjesečnog izvještaja Doma o stvarno nastalim rashodima za protekli mjesec i stvarno ostvarenim vlastitim prihodima za protekli mjesec koji potpisuju odgovorne osobe (računovoda i ravnatelj), a dostavlja se Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine Međimurske županije najkasnije do 10-tog u tekućem mjesecu za protekli mjesec.

Dozvaka sredstava za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini izvršit će se na temelju dostavljene dokumentacije o provedenom postupku u skladu sa Zakonom te dostavljenih ovjerenih računa o nabavi roba koji su dospjeli ili dospijevaju na plaćanje u mjesecu, a dostavljaju se Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine.

Ako Dom ne dostavi finansijski plan i izvještaj Upravnom odjelu za zdravstvo, socijalnu zaštitu i nacionalne manjine u roku i na propisani način, privremeno se obustavlja dozvaka sredstava ustanovi.

IX.

Sukladno točci V. Odluke o minimalnim finansijskim standardima za decentralizirano financiranje domova za starije i nemoćne osobe u 2011. godini ("Narodne novine", broj 29/11) i dopisa Ministarstva zdravstva i socijalne skrbi od 17. ožujka 2011. godine, KLASA: 404-05/11-09/19, URBROJ: 534-06-1-1/9-11-1 Međimurska županija utvrđuje popis prioriteta za raspored dodijeljenih sredstava za nabavu nefinansijske imovine za 2011. godinu Doma za starije i nemoćne osobe Čakovec, a koji se dostavlja Ministarstvu zdravstva i socijalne skrbi na suglasnost, te se primjenjuju po dobivanju suglasnosti.

X.

Ova Odluka objavit će se u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 550-01/11-02/7

URBROJ: 2109/1-02-11-03

Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

18.

Na temelju članka 6. Pravilnika o obveznom sadržaju, metodologiji izrade i načinu vrednovanja županijskih razvojnih strategija ("Narodne novine", broj 53/19), članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

**o donošenju Akcijskog plana za provedbu
Razvojne strategije Međimurske županije
za 2011. godinu**

1. Donosi se Akcijski plan za provedbu razvojne strategije Međimurske županije za 2011. godinu.

2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 302-01/11-02/11

URBROJ: 2109/1-02-11-2

Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

19.

Temeljem Zaključka Vlade Republike Hrvatske, KLASA: 311-01/09-03/01, URBROJ: 5030114-09-01, od 2. travnja 2009. godine, članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela je

**ZAKLJUČAK
o izmjeni Zaključka o prihvaćanju
provedbe projekta "Lokalni projekti
razvoja - mikrokreditiranje"
za 2009. godinu**

1. U Zaključku o prihvaćanju provedbe projekta "Lokalni projekti razvoja - mikrokreditiranje" za 2009. godinu ("Službeni glasnik Međimurske županije", broj 21/09), mijenja se točka 6. i glasi:

"U Povjerenstvo iz točke 5. ovog Zaključka imenuju se:

- a. **MILJENKO HORVAT iz Donjeg Kraljevca, Ul. Gornji kraj 49, za predsjednika**
- b. **DRAGUTIN BARLEK iz Brezja 61A, za člana**
- c. **DARKO DOBOŠIĆ iz Čakoveca, Ul. I. pl. Zajca 47, za člana**
- d. **predstavnik Hrvatske gospodarske komore, Županijske komore Čakovec, za člana**
- e. **predstavnik Obrtničke komore Međimurske županije, za člana**
- f. **predstavnik Ministarstva gospodarstva, rada i poduzetništva, za člana**
- g. **predstavnik poslovne banke, za člana."**

2. Ovaj Zaključak stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 302-01/09-02/9
 URBROJ: 2109/1-02-11-04
 Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

20.

Temeljem Zaključka Vlade Republike Hrvatske, KLASA: 311-01/09-03/01, URBROJ: 5030114-09-01, od 2. travnja 2009. godine, članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela je

ZAKLJUČAK

**o izmjeni Zaključka o prihvaćanju provedbe projekta
 “Lokalni projekti razvoja malog gospodarstva”
 za 2009. godinu**

1. U Zaključku o prihvaćanju provedbe projekta “Lokalni projekti razvoja malog gospodarstva” za 2009. godinu (“Službeni glasnik Međimurske županije”, broj 21/09), mijenja se točka 6. i glasi:

“U Povjerenstvo iz točke 5. ovog Zaključka imenuju se:

- a. **ZVONIMIR SILADI iz Kotoribe, Ul. A. Stepinca 3, za predsjednika**
 - b. **VINKO UJLAKI iz Kotoribe, Ul. kralja Tomislava 120, za člana**
 - c. **DRAGUTIN GLAVINA iz Preloga, Ul. Kalmana Mesarića 16, za člana**
 - d. **predstavnik Hrvatske gospodarske komore, Županijske komore Čakovec, za člana**
 - e. **predstavnik Obrtničke komore Međimurske županije, za člana**
 - f. **predstavnik Ministarstva gospodarstva, rada i poduzetništva, za člana**
 - g. **predstavnik poslovne banke, za člana.”**
2. Ovaj Zaključak stupa na snagu danom objave u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
 MEĐIMURSKE ŽUPANIJE**

KLASA: 302-01/09-02/910
 URBROJ: 2109/1-02-11-04
 Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

21.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije

(“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

**o prihvaćanju Godišnjeg izvještaja o realizaciji
 Plana i programa održavanja i građenja
 županijskih i lokalnih cesta za 2010. godinu**

1. Prihvata se Godišnji izvještaj o realizaciji Plana i programa održavanja i građenja županijskih i lokalnih cesta za 2010. godinu.
2. Ovaj Zaključak će se objaviti u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
 MEĐIMURSKE ŽUPANIJE**

KLASA: 340-01/11-03/6
 URBROJ: 2109/1-02-11-3
 Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

22.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

**o davanju mišljenja na I. izmjene Godišnjeg plana
 građenja i održavanja županijskih i lokalnih cesta
 za 2011. godinu**

1. Daje se pozitivno mišljenje na I. izmjene Godišnjeg plana građenja i održavanja županijskih i lokalnih cesta za 2011. godinu.
2. Ovaj Zaključak će se objaviti u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
 MEĐIMURSKE ŽUPANIJE**

KLASA: 340-01/11-03/17
 URBROJ: 2109/1-02-11-6
 Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

23.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i

članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Godišnjeg izvještaja rada obrane od tuče za Međimursku županiju u 2010. godini i Plana i programa rada operativne obrane od tuče za 2011. godinu

1. Prihvata se Godišnji izvještaj o radu obrane od tuče za Međimursku županiju u 2010. godini i Plan i program rada operativne obrane od tuče za 2011. godinu.
2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 920-07/11-03/1
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

24.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Izvješća o radu Županijske bolnice Čakovec u 2010. godini

1. Prihvata se Izvješće o radu Županijske bolnice Čakovec u 2010. godini.
2. Traži se od Upravnog vijeća Županijske bolnice Čakovec da uloži maksimalne napore i sva raspoloživa sredstva da buduća potraživanja od HZZO-a naplati u fakturiranom iznosu.
3. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 510-01/11-03/10
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

25.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Izvješća o radu Doma zdravlja Čakovec u 2010. godini

1. Prihvata se Izvješće o radu Doma zdravlja Čakovec u 2010. godini.
2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 510-01/11-03/13
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

26.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Izvješća o radu Zavoda za javno zdravstvo Međimurske županije u 2010. godini

1. Prihvata se Izvješće o radu Zavoda za javno zdravstvo Međimurske županije u 2010. godini.
2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 510-01/11-03/9
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

27.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i

članka 65. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK
o prihvaćanju Izvješća o radu Ljekarne Čakovec u 2010. godini

1. Prihvata se Izvješće o radu Ljekarne Čakovec u 2010. godini.
2. Ovaj Zaključak će se objaviti u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 510-01/11-03/8
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

28.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK
o prihvaćanju Izvješća o radu Doma za starije i nemoćne osobe Čakovec u 2010. godini

1. Prihvata se Izvješće o radu Doma za starije i nemoćne osobe Čakovec u 2010. godini.
2. Ovaj Zaključak će se objaviti u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 550-01/11-03/12
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

29.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10),

Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK
o prihvaćanju Izvješća o radu Centra za socijalnu skrb Čakovec u 2010. godini

1. Prihvata se Izvješće o radu Centra za socijalnu skrb Čakovec u 2010. godini.
2. Ovaj Zaključak će se objaviti u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 550-01/11-03/19
URBROJ: 2109/1-02-11-3
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

30.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK
o prihvaćanju Godišnjeg izvješća o radu ustanove Muzej Medimurja Čakovec za 2010. godinu i Programa rada za 2011. godinu

1. Prihvata se Godišnje izvješće o radu ustanove Muzej Medimurja Čakovec za 2010. godinu i Program rada za 2011. godinu.
2. Ovaj Zaključak će se objaviti u “Službenom glasniku Međimurske županije”.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 612-05/11-03/1
URBROJ: 2109/1-02-11-2
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

31.

Na temelju članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i

članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Izvješća o radu Zavoda za prostorno uređenje Međimurske županije za 2010. godinu

1. Prihvata se Izvješće o radu Zavoda za prostorno uređenje Međimurske županije za 2010. godinu.
2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 400-02/11-02/3

URBROJ: 2109/1-02-11-3

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

32.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Izvješća o radu Vatrogasne zajednice Međimurske županije za 2010. godinu

1. Prihvata se Izvješće o radu Vatrogasne zajednice Međimurske županije za 2010. godinu.
2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 214-01/11-03/1

URBROJ: 2109/1-02-11-3

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

33.

Na temelju članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i članka 65. Poslovnika Skupštine Međimurske županije

("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o prihvaćanju Izvješća o radu Doma za žrtve obiteljskog nasilja "Sigurna kuća" u 2010. godini i Programa rada za 2011. godinu

1. Prihvata se Izvješće o radu Doma za žrtve obiteljskog nasilja "Sigurna kuća" u 2010. godini i Program rada za 2011. godinu.
2. Ovaj Zaključak će se objaviti u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 550-01/11-03/13

URBROJ: 2109/1-02-11-3

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

34.

Temeljem članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), i točke V. Odluke o minimalnim finansijskim standardima za decentralizirano financiranje domova za starije i nemoćne osobe u 2011. godini ("Narodne novine", broj 29/11), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

ZAKLJUČAK

o Popisu prioriteta za raspored dodijeljenih sredstava za nabavu nefinansijske imovine za 2011. godinu Doma za starije i nemoćne osobe Čakovec

1. Prihvata se Popis prioriteta za raspored dodijeljenih za nabavu nefinansijske imovine za 2011. godinu Doma za starije i nemoćne osobe Čakovec.
2. Ovaj Zaključak upućuje se Ministarstvu zdravstva i socijalne skrbi Republike Hrvatske na suglasnost.

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 550-01/11-02/7

URBROJ: 2109/1-02-11-04

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

Tablica: NI - ŽUPANIJA
MEĐIMURSKA ŽUPANIJA

Račun iz Rač. plana	Popis prioriteta (namjene opisno)	Plan 2011.
INVESTICIJSKO I TEKUĆE ODRŽAVANJE		
3	RASHODI POSLOVANJA	0,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	0,00
INVESTICIJSKO ULAGANJE		
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	245.000,00
41	Rashodi za nabavu neproizvedene imovine	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	105.000,00
421	Građevinski objekti	0,00
422	Postrojenja i oprema	105.000,00
	4221 - Uredska oprema i namještaj	50.000,00
	4222 - Komunikacijska oprema	0,00
	4223 - Oprema za održavanje i zaštitu	0,00
	4224 - Medicinska i laboratorijska oprema	0,00
	4225 - Instrumenti, uređaji i strojevi	0,00
	4227 - Uređaji, strojevi i oprema za ostale namjene	55.000,00
423	Prijevozna sredstva	0,00
426	Nematerijalna proizvedena imovina	0,00
45	Rashodi za dodatna ulaganja na nefinansijskoj imovini	140.000,00
451	Dodatna ulaganja na građevinskim objektima	140.000,00
452	Dodatna ulaganja na postrojenjima i opremi	0,00
453	Dodatna ulaganja na prijevoznim sredstvima	0,00
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	0,00
SVEUKUPNO Županija		245.000,00

35.

Temeljem članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10) i točke VI. Odluke o minimalnim finansijskim standardima za decentralizirane funkcije za zdravstvene ustanove u 2011. godini ("Narodne novine", broj 29/11), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

2. Ovaj Zaključak upućuje se Ministarstvu zdravstva i socijalne skrbi Republike Hrvatske na suglasnost.

**SKUPŠTINA
MEĐIMURSKA ŽUPANIJE**

KLASA: 402-08/11-02/5
URBROJ: 2109/1-02-11-04
Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

**ZAKLJUČAK
o prihvaćanju Popisa prioriteta za raspored
dodijeljenih sredstava između zdravstvenih ustanova
u vlasništvu Međimurske županije u 2011. godini**

- Prihvata se Popis prioriteta za raspored dodijeljenih sredstava između zdravstvenih ustanova u vlasništvu Međimurske županije u 2011. godini.

DEC 2011. (zdravstvo) - Popis prioriteta za 2011. godinu
MEĐIMURSKA ŽUPANIJA
Županijska bolnica Čakovec

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
INVESTICIJSKO I TEKUĆE ODRŽAVANJE		
3	RASHODI POSLOVANJA	495.638,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	155.638,00

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
	Materijal za centralno grijanje, električarski, keramičarski i ostali razni materijal za potrebe adaptacije jedinice intezivnog liječenja	155.638,00
3232	Usluge tekućeg i investicijskog održavanja	340.000,00
	Uređenje stropa i poda u JIL-u	182.000,00
	Montaža stativa za instalacije plinova u JIL-u	50.000,00
	Izrada i ugradnja signalizacije u JIL-u	30.000,00
	Razvod medicinskih plinova u JIL-u	78.000,00
	Pokriće dospjelih nepodmirenih obveza (iz proteklih godina)	0,00
	INVESTICIJSKO ULAGANJE	848.459,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	848.459,00
41	Rashodi za nabavu neproizvedene imovine	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	729.459,00
421	Gradevinski objekti	0,00
422	Postrojenja i oprema (broj komada)	654.459,00
4221	Uredska oprema i namještaj	0,00
4222	Komunikacijska oprema	0,00
4223	Oprema za održavanje i zaštitu	0,00
4224	Medicinska i laboratorijska oprema	584.459,00
	Aktivni antidekubitalni madraci - komada 4	60.000,00
	Akumulatorska bušilica - komada 1	86.000,00
	Kreveti za JIL - komada 2	58.459,00
	Pojedinačni stropni paneli za JIL za med.plinova - komada 4	380.000,00
4225	Instrumenti, uredaji i strojevi	0,00
4227	Uredaji, strojevi i oprema za ostale namjene	70.000,00
	Oprema od INOX-a za JIL (pultovi, sudoperi) - komada 5	70.000,00
423	Prijevozna sredstva	75.000,00
	Automobil za prijevoz krvi - komada 1	75.000,00
426	Nematerijalna proizvedena imovina	0,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	119.000,00
451	Dodatna ulaganja na gradevinskim objektima	119.000,00
	Štokovi i vrata za jedinicu intenzivnog liječenja - 18 komada	41.000,00
	Rasvjetna tijela za jedinicu intenzivnog liječenja - komada 110	78.000,00
452	Dodatna ulaganja na postrojenjima i opremi	0,00
453	Dodatna ulaganja na prijevoznim sredstvima	0,00
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	0,00
	Otplate kredita	9.500.000,00
	Otplata kredita za Polikliničko-stacionarni paviljon prema sporaz.	7.800.000,00
	Otplata kredita II - novi	1.700.000,00
	INFORMATIZACIJA ZDRAVSTVENE DJELATNOSTI	0,00
3	RASHODI POSLOVANJA	0,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	0,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	0,00
41	4123 - Licence	0,00
422	42211 - Računalna i računalna oprema (broj komada)	0,00
426	4262 - Ulaganja u računalne programe	0,00
	Ukupno:	

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
3	UKUPNO - RASHODI POSLOVANJA	495.638,00
4	UKUPNO - RASHODI ZA NABAVU NEFINAN. IMOVINE	848.459,00
	OTPLATA KREDITA	9.500.000,00
	UKUPNO Županijska bolnica Čakovec	10.844.097,00

MEĐIMURSKA ŽUPANIJA
Dom zdravlja Čakovec

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
	INVESTICIJSKO I TEKUĆE ODRŽAVANJE	495.637,00
3	RASHODI POSLOVANJA	495.637,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	495.637,00
	Adaptacija zdravstvenog prostora za potrebe primarne zdravstvene djelatnosti Doma zdravlja u Domašincu, Kotoribi i Belici	495.637,00
	Pokriće dospjelih nepodmirenih obveza (iz proteklih godina)	0,00
	INVESTICIJSKO ULAGANJE	788.460,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	788.460,00
41	Rashodi za nabavu neproizvedene imovine	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	788.460,00
421	Gradevinski objekti	0,00
422	Postrojenja i oprema (broj komada)	358.460,00
4221	Uredska oprema i namještaj	40.000,00
	Ordinacija opće medicine Goričan, kompletna uredska oprema i namještaj (ormar - komada 2, stol - komada 2, ladice - komada 3, uredska stolica - komada 1 i krevet - komada 1	20.000,00
	Ordinacija opće medicine Orehovica, kompletna uredska oprema i namještaj (ormar - komada 2, stol - komada 2, ladice - komada 3, uredska stolica - komada 1 i krevet - komada 1	20.000,00
4222	Komunikacijska oprema	0,00
4223	Oprema za održavanje i zaštitu	0,00
4224	Medicinska i laboratorijska oprema	168.460,00
	Defibrilator - komada 1	126.460,00
	Reflektor na stalku - komada 2	2.000,00
	Seta za reanimaciju - komada 3	40.000,00
4225	Instrumenti, uređaji i strojevi	150.000,00
	Sterilizator - komada 2	25.000,00
	EKG - komada 4	125.000,00
4227	Uređaji, strojevi i oprema za ostale namjene	0,00
423	Prijevozna sredstva	430.000,00
	Sanitetsko vozilo - komada 1	270.000,00
	Vozilo za patronažu - komada 2	160.000,00
426	Nematerijalna proizvedena imovina	0,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	0,00
451	Dodatna ulaganja na gradevinskim objektima	0,00
452	Dodatna ulaganja na postrojenjima i opremi	0,00
453	Dodatna ulaganja na prijevoznim sredstvima	0,00
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	0,00

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
	INFORMATIZACIJA ZDRAVSTVENE DJELATNOSTI	60.000,00
3	RASHODI POSLOVANJA	0,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	0,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	60.000,00
41	4123 - Licence	0,00
422	42211 - Računalna i računalna oprema (broj komada)	30.000,00
	Računalna za ambulante - kompleta 5	30.000,00
426	4262 - Ulaganja u računalne programe	30.000,00
	Program za knjigovodstvo - komada 1	30.000,00
	Ukupno:	
3	UKUPNO - RASHODI POSLOVANJA	495.637,00
4	UKUPNO - RASHODI ZA NABAVU NEFINAN. IMOVINE	848.460,00
	OTPLATA KREDITA	0,00
	UKUPNO Dom zdravlja Čakovec	1.344.097,00

MEĐIMURSKA ŽUPANIJA
Zavod za javno zdravstvo Međimurske županije

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
	INVESTICIJSKO I TEKUĆE ODRŽAVANJE	1.056.800,00
3	RASHODI POSLOVANJA	1.056.800,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	56.800,00
	Održavanje medicinske opreme	21.200,00
	Održavanje rashladne opreme i komora	25.600,00
	Održavanje vozila	10.000,00
	Pokriće dospjelih nepodmirenih obveza (iz proteklih godina)	1.000.000,00
	Pokriće dospjelih nepodmirenih obveza (iz proteklih godina)	
	Obračun PDV-a iz prethodnih godina	1.000.000,00
	INVESTICIJSKO ULAGANJE	182.597,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	182.597,00
41	Rashodi za nabavu neproizvedene imovine	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	182.597,00
421	Gradevinski objekti	0,00
422	Postrojenja i oprema (broj komada)	182.597,00
4221	Uredska oprema i namještaj	0,00
4222	Komunikacijska oprema	0,00
4223	Oprema za održavanje i zaštitu	0,00
4224	Medicinska i laboratorijska oprema (broj komada)	182.597,00
	Victek2comapact 15 - komada 1 (II dio)	153.292,00
	Laboratorijski icinerator - komada 1	4.305,00
	EKG aparat - komada 1	25.000,00
4225	Instrumenti, uređaji i strojevi	0,00
4227	Uređaji, strojevi i oprema za ostale namjene	0,00
423	Prijevozna sredstva	0,00

Račun iz Rač. plana	Vrsta ulaganja opisno (sadržaj investicije, odjel, lokalitet)	Plan 2011.
1	2	3
426	Nematerijalna proizvedena imovina	0,00
45	Rashodi za dodatna ulaganja na nefinancijskoj imovini	0,00
451	Dodatna ulaganja na građevinskim objektima	0,00
452	Dodatna ulaganja na postrojenjima i opremi	0,00
453	Dodatna ulaganja na prijevoznim sredstvima	0,00
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	0,00
	INFORMATIZACIJA ZDRAVSTVENE DJELATNOSTI	104.700,00
3	RASHODI POSLOVANJA	51.635,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	51.635,00
	Usluga održavanja aplikativne programske podrške	39.237,00
	Antivirusni paket	12.398,00
4	RASHODI ZA NABAVU NEFINACIJSKE IMOVINE	53.065,00
41	4123 - Licence	0,00
422	42211 - Računalna i računalna oprema (broj komada)	47.065,00
	Računalo + monitor - kompleta 6	26.000,00
	Prijenosno računalo - laptop - komada 1	5.000,00
	Laserski pisač - komada 1	900,00
	Printer - komada 1	1.000,00
	Server + Windows - kompleta 1	14.165,00
426	4262 - Ulaganja u računalne programe	6.000,00
	Paketi Office - komada 3	6.000,00
	Ukupno:	
3	UKUPNO - RASHODI POSLOVANJA	1.108.435,00
4	UKUPNO - RASHODI ZA NABAVU NEFINAN. IMOVINE	235.662,00
	OTPLATA KREDITA	0,00
	UKUPNO Zavod za javno zdravstvo Međimurske županije	1.344.097,00

DEC 2011. (zdravstvo) - Popis prioriteta za 2011. godinu
MEĐIMURSKA ŽUPANIJA

Račun iz Rač. plana	Vrsta ulaganja opisno	Plan 2011.
1	2	3
	INVESTICIJSKO I TEKUĆE ODRŽAVANJE	2.048.075,00
3	RASHODI POSLOVANJA	2.048.075,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	155.638,00
3232	Usluge tekućeg i investicijskog održavanja	892.437,00
	Pokriće dospjelih nepodmirenih obveza (iz proteklih godina)	1.000.000,00
	INVESTICIJSKO ULAGANJE	1.819.516,00
4	RASHODI ZA NABAVU NEFINACIJSKE IMOVINE	1.819.516,00
41	Rashodi za nabavu neproizvedene imovine	0,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	1.700.516,00
421	Građevinski objekti	0,00
422	Postrojenja i oprema	1.195.516,00
4221	Uredska oprema i namještaj	40.000,00
4222	Komunikacijska oprema	0,00
4223	Oprema za održavanje i zaštitu	0,00

Račun iz Rač. plana	Vrsta ulaganja opisno	Plan 2011.
1	2	3
4224	Medicinska i laboratorijska oprema	935.516,00
4225	Instrumenti, uređaji i strojevi	150.000,00
4227	Uređaji, strojevi i oprema za ostale namjene	70.000,00
423	Prijevozna sredstva	505.000,00
426	Nematerijalna proizvedena imovina	0,00
45	Rashodi za dodatna ulaganja na nefinansijskoj imovini	119.000,00
451	Dodatna ulaganja na gradevinskim objektima	119.000,00
452	Dodatna ulaganja na postrojenjima i opremi	0,00
453	Dodatna ulaganja na prijevoznim sredstvima	0,00
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	0,00
	Otplate kredita	9.500.000,00
	INFORMATIZACIJA ZDRAVSTVENE DJELATNOSTI	164.700,00
3	RASHODI POSLOVANJA	51.635,00
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	0,00
3232	Usluge tekućeg i investicijskog održavanja	51.635,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	113.065,00
41	4123 - Licence	0,00
422	42211 - Računalna i računalna oprema	77.065,00
426	4262 - Ulaganja u računalne programe	36.000,00
	Ukupno:	
3	UKUPNO - RASHODI POSLOVANJA	2.099.710,00
4	UKUPNO - RASHODI ZA NABAVU NEFINAN. IMOVINE	1.932.581,00
	OTPLATA KREDITA	9.500.000,00
	SVEUKUPNO Medimurska županija	13.532.291,00

36.

Temeljem članka 13. stavka 1. Zakona o javnoj nabavi ("Narodne novine", broj 110/07 i 125/08) i članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Skupština Međimurske županije na 14. sjednici održanoj 31. ožujka 2011. godine, donijela je

PLAN NABAVE**Međimurske županije za 2011. godinu****Članak 1.**

Plan nabave Međimurske županije (u daljnjem tekstu: Plan nabave) donosi se za proračunsku 2011. godinu, a sadrži podatke o predmetu nabave, procijenjenoj vrijednosti nabave, planiranoj vrijednosti nabave, oznaci pozicije i konta Proračuna Međimurske županije za 2011. godinu na kojoj su sredstva planirana, utvrđeni postupak javne nabave i ostale bitne napomene.

Članak 2.

Plan nabave čini skup nabava svih upravnih tijela Međimurske županije, a koje nabave se provode sukladno Zakonu o javnoj nabavi.

Planom nabave obuhvaćeni su:

- predmeti nabave čija je procijenjena vrijednost nabave ispod zakonskog praga do 70.000,00 kn (bez PDV-a), a za koje nabave naručitelj nije obvezan provoditi postupke javne nabave,
- nabava roba, usluga i radova za koje se obavezno provode postupci javne nabave i
- predmeti nabave za koje se godišnji ugovori o javnoj nabavi sklapaju temeljem provedenih postupaka javne nabave i sklopljenih višegodišnjih okvirnih sporazuma iz proteklog razdoblja.

Članak 3.

Predmet nabave obuhvaća robu, radove i usluge koji su određeni po svojoj vrsti, svojstvima ili namjeni ili predstavljaju tehničku, tehnološku, gospodarsku, funkcionalnu ili drugu cjelinu.

Procijenjena vrijednost nabave temelji se na ukupnom iznosu nabave, bez poreza na dodanu vrijednost (PDV-a). Izračun procijenjene vrijednosti nabave za okvirni sporazum sastoji se od procijenjene vrijednosti svih ugovora za koje se predviđa da će se sklopiti na osnovi tog okvirnog sporazuma za ukupno razdoblje njihova trajanja.

Planirana sredstva za nabavu obuhvaćaju osigurana sredstva u Proračunu Međimurske županije za izvršenje finansijske obaveze u 2011. godini iz ugovora o javnoj nabavi.

Članak 4.

RED. BR.	PREDMET NABAVE	Procijenjena vrijednost (bez PDV-a)	Planirana vrijednost (sa PDV-om)	POZICIJA	KONTO	Vrsta postupka/ nabave
1	2	3	4	5	6	7
A) RADOVI						
1.	Gradevinski radovi za početak dogradnje školske zgrade OŠ Belica	52.845,50	65.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	nabava ispod zakonskog praga
2.	Izmjena pokrova na školskoj zgradi OŠ Belica	60.162,60	74.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	otvoreni postupak
3.	Rekonstrukcija krovišta na sportskoj dvorani OŠ Hodošan	183.495,90	225.700,00	012A001 Razdjel - 04 Kor.04.01.01	451	otvoreni postupak
4.	Rekonstrukcija sustava grijanja školske zgrade OŠ Hodošan	97.561,00	120.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	otvoreni postupak
5.	Radovi na sanaciji krovišta i stolarije na starom objektu školske zgrade OŠ Sveti Martin na Muri	184.430,90	226.850,00	012A001 Razdjel - 04 Kor.04.01.01	451	otvoreni postupak
6.	Sanacija krovišta školske zgrade OŠ Vratišinec	210.682,90	259.140,00	012A001 Razdjel - 04 Kor.04.01.01	451	otvoreni postupak
7.	Radovi na izgradnji spojnog hodnika između školske zgrade i školskih radionica Tehničke škole Čakovec	697.611,40	858.062,00	012A002 Razdjel - 04 Kor.04.01.02	451	otvoreni postupak
8.	Radovi na obnovi pročelja školske zgrade Gimnazije Čakovec	138.536,60	170.400,00	012A002 Razdjel - 04 Kor.04.01.02	451	otvoreni postupak
9.	Radovi za tekuće održavanje Scheierove zgrade	32.520,30	40.000,00	002P002 Razdjel - 00	323	nabava ispod zakonskog praga
10.	Radovi na tekućem održavanju upravne zgrade Međimurske županije	9.959,30	12.250,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
UKUPNO RADOVI:		1.667.806,40	2.051.402,00	-	-	-
B) ROBA						
1.	Uredske potrepštine (tinte, toneri, CD i DVD)	53.658,50	66.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
2.	Fotokopirni papir za potrebe upravnih tijela MŽ	26.829,30	33.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
3.	Uredski materijal (kuverte, fascikli, obrasci, košuljice za spise, naljepnice i dr.)	31.707,30	39.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
4.	Uredski pribor (škare, klamerice, nožići, ravnala, bušilice i dr.)	4.065,00	5.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
5.	Potrošni materijal za aparat za umnožavanje "Duplo DP 205"	9.756,10	12.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
6.	Papirnati ručnici i toaletni papir	24.390,20	30.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
7.	Stručna literatura	8.130,10	10.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga

RED. BR.	PREDMET NABAVE	Procijenjena vrijednost (bez PDV-a)	Planirana vrijednost (sa PDV-om)	POZICIJA	KONTO	Vrsta postupka/ nabave
1	2	3	4	5	6	7
8.	Gume za osobne automobile (službena vozila)	16.260,10	20.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
9.	Mineralna voda za reprezentaciju	32.520,30	40.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
10.	Voćni sokovi za reprezentaciju	32.520,30	40.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
11.	Vina i ostala alkoholna pića za reprezentaciju	16.260,10	20.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
12.	Razni pokloni za reprezentaciju	47.967,50	59.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
13.	Cvjetni aranžmani	16.260,10	20.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
14.	Opskrba plinom	138.211,40	170.000,00	001A002 Razdjel - 00	322	pregovarački postupak
15.	Opskrba vodom	16.260,10	20.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
16.	Voda za piće u bocama (galoni)	16.260,10	20.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
17.	Odvoz smeća	16.260,10	20.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
18.	Opskrba električnom energijom	98.448,90	121.092,20	001A002 Razdjel - 00	322	godišnji ugovor temeljem okvirnog sporazuma od 2010. godine
19.	Motorni benzin i dizelsko gorivo za službene automobile i potrebe Medi- murske županije	81.261,50	99.951,60	001A002 Razdjel - 00	322	godišnji ugovor temeljem okvirnog sporazuma od 2010. godine
UKUPNO ROBE:		687.027,00	845.043,80			
C) USLUGE						
1.	Usluga izrade izvješća i programa zaštite okoliša u Međimurskoj županiji	203.252,00	250.000,00	003A001 Razdjel 08	323	otvoreni postupak
2.	Izrada projektne dokumentacije za dogradnju školske zgrade OŠ Nedelišće	455.284,50	560.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	otvoreni postupak
3.	Izrada projektne dokumentacije za dogradnju školske zgrade Gimnazije Čakovec	235.772,40	290.000,00	012A002 Razdjel - 04 Kor.04.01.02	451	otvoreni postupak
4.	Usluga izrade i tiska “Službenog glasnika Međimurske županije”	158.720,00	195.225,60	001A002 Razdjel - 02	323	godišnji ugovor temeljem okvirnog sporazuma od 2010. godine

RED. BR.	PREDMET NABAVE	Procijenjena vrijednost (bez PDV-a)	Planirana vrijednost (sa PDV-om)	POZICIJA	KONTO	Vrsta postupka/ nabave
1	2	3	4	5	6	7
5.	Usluga čišćenja i održavanja poslovnog prostora upravne zgrade MŽ	109.491,00	134.673,90	001A002 Razdjel - 00	322	godišnji ugovor temeljem okvirnog sporazuma od 2010. godine
6.	Usluge oglašavanja u tiskovnim medijima	68.292,70	84.000,00	001A002 Razdjel - 01	323	nabava ispod zakonskog praga
7.	Usluge mobilne telefonije	68.292,70	84.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
8.	Poštanske usluge u svezi s pismima	123.577,25	152.000,00	001A002 Razdjel - 00	323	otvoreni postupak
9.	Usluge održavanja programskog paketa proračunskog računovodstva	40.650,40	50.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
10.	Usluga razvoja software-a Riznica	40.650,40	50.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
11.	Internet usluga(Web stranice, Internet pristup, redizajn stranice web hosting)	16.260,10	20.000,00	001A002 Razdjel - 00	3238	nabava ispod zakonskog praga
12.	Usluga održavanja uredskog namještaja i ostale opreme	4.065,00	5.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
13.	Usluge popravka, održavanja i registracija službenih automobila	36.585,40	45.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
14.	Usluge pranja službenih automobila i balansiranja guma	12.195,10	15.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
15.	Usluga održavanja i popravka računalne opreme i servera	15.000,00	18.450,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
16.	Usluga održavanja i popravka fotokopirnih aparata i telefаксa	8.130,10	10.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
17.	Usluge popravaka i održavanja centralnog grijanja	16.260,10	20.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
18.	Usluge održavanja dizala, vatrogasnih aparata i dr.	8.130,10	10.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
19.	Usluga osiguranja zaposlenih od nez-gode	24.390,20	30.000,00	001A002 Razdjel - 00	3292	nabava ispod zakonskog praga
20.	Usluga osiguranja motornih vozila (obavezno osiguranje kod registracije)	8.130,10	10.000,00	001A002 Razdjel - 00	329	nabava ispod zakonskog praga
21.	Usluga osiguranja imovine (Scheier-ove zgrade i umjetničkih djela)	4.065,00	5.000,00	001A002 Razdjel - 00	329	nabava ispod zakonskog praga
22.	Usluga održavanja grijanja i hladjenja upravne zgrade i Scheier-ove zgrade	11.626,00	14.300,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga

RED. BR.	PREDMET NABAVE	Procijenjena vrijednost (bez PDV-a)	Planirana vrijednost (sa PDV-om)	POZICIJA	KONTO	Vrsta postupka/ nabave
1	2	3	4	5	6	7
23.	Obrazovni seminari	32.520,30	40.000,00	001A001 Razdjel - 00	321	nabava ispod zakonskog praga
24.	Tiskarske usluge	65.040,60	80.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
25.	Usluga uveza akata i službenih glasila	8.130,10	10.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
26.	Usluga javnog bilježnika	8.130,10	10.000,00	001A002 Razdjel - 00	323	nabava ispod zakonskog praga
27.	Usluge cateringa za reprezentaciju	40.650,40	50.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
28.	Razne ugostiteljske usluge za reprezentaciju	57.723,60	71.000,00	001A002 Razdjel - 01	329	nabava ispod zakonskog praga
29.	Usluga stručnog nadzora nad izvođe- njem radova na županijskim investici- jama u osnovnim i srednjim školama - za osnovne škole	33.008,10	40.600,00	012A001 Razdjel - 04 Kor.04.01.01	451	ispod zakonskog praga
	- za srednje škole	20.000,00	24.600,00	012A002 Razdjel - 04 Kor.04.01.02	451	
30.	Usluga izrade troškovnika radova i tehničke konzultacije vezano za realizaciju županijskih investicija u osnovnim i srednjim školama - za osnovne škole	48.780,50	60.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	nabava ispod zakonskog praga
	- za srednje škole	19.512,30	24.000,00	012A002 Razdjel - 04 Kor.04.01.02	451	
31.	Izrada izvedbenih projekata za realiza- ciju županijskih investicija u osnovnim i srednjim školama - za osnovne škole	17.073,20	21.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	nabava ispod zakonskog praga
	- za srednje škole	15.000,00	18.450,00	012A002 Razdjel - 04 Kor.04.01.02	451	
32.	Usluga koordinatora u fazi izvođenja radova (koordinator II) na županijskim investicijama osnovnih i srednjih škola - za OŠ Sv. Martin na Muri	4.065,10	5.000,00	012A001 Razdjel - 04 Kor.04.01.01	451	nabava ispod zakonskog praga
	- za Tehničku školu Čakovec	4.065,10	5.000,00	012A002 Razdjel - 04 Kor.04.01.02	451	
33.	Restoranske usluge i usluge posluži- vanja hranom (“Pučka kuhinja”)	121.951,20	150.000,00	010A024 Razdjel: 05	372	ugovor o javnim uslugama iz dodataka II.B
34.	Usluga prijevoza učenika OŠ za razdoblje 2011.-2014. godine	2.316.422,70	2.849.200,00	012A001 Razdjel - 04 Kor.04.01.01	323	Otvoreni postupak (okvirni sporazum na 4. godine)

RED. BR.	PREDMET NABAVE	Procijenjena vrijednost (bez PDV-a)	Planirana vrijednost (sa PDV-om)	POZICIJA	KONTO	Vrsta postupka/ nabave
1	2	3	4	5	6	7
35.	Usluga prijevoza učenika OŠ Sv. Martin na Muri i OŠ Strahoninec za 2011. g.	191.788,60	235.900,00	012A001 Razdjel - 04 Kor.04.01.01	323	godišnji ugovor temeljem okvirnog sporazuma od 2010. godine
36.	Odvjetničke usluge u svrhu legalizacije objekata u romskim naseljima: Orešovica, Lončarevo, Pribislavec i Piškorovec	560.975,60	690.000,00	001A017 Razdjel- 06	323	Ugovor o javnim uslugama iz dodataka II.B.
37.	Geodetske usluge u svrhu legalizacije objekata u romskom naselju Parag	138.211,40	170.000,00	001A017 Razdjel- 06	323	pregovarački postupak
38.	Obvezni i preventivni zdravstveni pregledi zaposlenika	30.000,00	30.000,00	001A002 Razdjel - 00	322	nabava ispod zakonskog praga
UKUPNO USLUGE:		5.401.869,45	6.637.399,50			
SVEUKUPNO (RADYOVI, ROBA I USLUGE):		7.756.702,85	9.533.845,30			

Članak 5.

Postupak javne nabave započinje donošenjem odluke o početku postupka javne nabave, a završava danom izvršnosti odluke o odabiru ili odluke o poništenju.

Odluke iz prethodnog stavka donosi i potpisuje župan Međimurske županije.

Članak 6.

Župan Međimurske županije određuje dinamiku i prioritete nabave na temelju ostvarenja prihoda u određenom vremenskom periodu te se ovlašćuje da sukladno Zakonu o javnoj nabavi i Planu nabave, sklopi ugovore i okvirne sporazume s odabranim ponuditeljima.

Članak 7.

Ovaj Plan nabave objavit će se u “Službenom glasniku Međimurske županije”.

SKUPŠTINA MEĐIMURSKE ŽUPANIJE

KLASA: 960-03/11-03/3

URBROJ: 2109/1-02/1-11-2

Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

RED. BR.	OSNOVNA ŠKOLA	NAMJENA	IZNOS
1.	Belica	Sufinanciranje izgradnje sportske dvorane, dogradnje matične škole i popravak krovista u MŠ	660.000,00
2.	I.G.Kovačića Sv. Juraj na Bregu	Sufinanciranje izgradnje sportske dvorane	500.000,00

37.

Temeljem članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i Odluke o kriterijima i mjerilima i načinu financiranja decentraliziranih funkcija osnovnih škola za 2011. godinu (KLASA: 402-08/11-02/2, URBROJ: 2109/1-02-11-2), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

PLAN

**rashoda za nabavu proizvedene dugotrajne imovine
i dodatna ulaganja na nefinansijskoj imovini osnovnih
škola u Međimurskoj županiji u 2011. godini**

I.

Ovaj Plan rashoda odnosi se na osnovne škole kojima je osnivač Međimurska županija.

II.

Ukupni rashodi osnovnih škola iz točke I. ovog Plana u 2011. godini, iz decentraliziranih funkcija, namijenjeni nabavci proizvedene dugotrajne imovine i dodatnim ulaganjima na nefinansijskoj imovini iznose 3.157.290,00 kune.

III.

Od iznosa iz točke II. na skupinu 45 - rashodi za dodatna ulaganja na nefinansijskoj imovini osnovnih škola raspoređuju se kako slijedi:

RED. BR.	OSNOVNA ŠKOLA	NAMJENA	IZNOS
3.	Sveta Marija	Sufinanciranje izgradnje sportske dvorane	500.000,00
4.	Nedelišće	Izrada projektne dokumentacije za dogradnju škole	600.000,00
5.	Hodošan	Rekonstrukcija krovišta na sportskoj dvorani i rekonstrukcija sustava grijanja	370.000,00
6.	Sveti Martin na Muri	Sanacija krovišta i stolarije na starom objektu škole	250.000,00
7.	Dr. Vinka Žganca Vratišinec	Sanacija krovišta u MŠ	277.290,00
SVEUKUPNO:			3.157.290,00

IV.

Ovaj Plan rashoda objavit će se u “Službenom glasniku Međimurske županije“.

Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

PLAN

**rashoda za materijal, dijelove i usluge tekućeg
i investicijskog održavanja za osnovne škole
u Međimurskoj županiji u 2011. godini**

KLASA: 404-03/11-02/1

URBROJ: 2109/1-01-11-03

Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

38.

Temeljem članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10) i Odluke o kriterijima i mjerilima i načinu financiranja decentraliziranih funkcija osnovnih škola za 2011. godinu (KLASA: 402-08/11-02/2, URBROJ: 2109/1-02-11-2),

I.

Ovaj Plan rashoda odnosi se na osnovne škole kojima je osnivač Međimurska županija.

II.

Ukupni rashodi osnovnih škola iz točke I. ovog Plana u 2011. godini, iz decentraliziranih funkcija, namijenjeni za materijal, dijelove i usluge tekućeg i investicijskog održavanja iznose ukupno 1.453.886,00 kuna.

III.

Od iznosa iz točke II., 853.886,00 kuna raspoređuju se kako slijedi:

R. br.	OSNOVNA ŠKOLA	IZNOS u kn	NAMJENA
1.	Domašinec	100.000,00	Zamjena podova, rekonstrukcija i popravci instalacija centralnog grijanja
3.	Donji Kraljevec	103.886,00	Sanacija spojnog hodnika s dvoranom i izgradnja pristupne rampe
4.	Goričan	50.000,00	Sanacija krovišta
6.	Tomaša Goričanca Mala Subotica	70.000,00	Sanacija krovišta i plinskih instalacija
7.	Mursko Središće	150.000,00	Zamjena stolarije u PŠ Hlapićina i unutarnji radovi
10.	Strahoninec	50.000,00	Radovi na uređenju hodnika na starom dijelu škole
11.	“Petar Zrinski“ Šenkovec	150.000,00	Rekonstrukcija kotlovnice u MŠ i izmjena stolarije u PŠ Mačkovec
12.	Štrigova	70.000,00	Dovršetak radova na vanjskom igralištu
13.	Vladimira Nazora Pribislavec	60.000,00	Razni popravci prema procjeni škole
	Hitne intervencije	50.000,00	prema potrebi
SVEUKUPNO:		853.886,00	

Isplate školama obaviti će se nakon realizirane investicije, na zahtjev škole.

IV.

Od iznosa iz točke II., 600.000,00 kuna raspoređuje se školama, prema broju učenika, kako slijedi:

ŠKOLA	BR. UČENIKA	IZNOS
OŠ BELICA	272	20.319,00
DOMAŠINEC	308	23.008,00
DONJA DUBRAVA	270	20.169,00

ŠKOLA	BR. UČENIKA	IZNOS
Dr. IVANA NOVAKA MACINEC	481	35.931,00
DRAŠKOVEC	121	9.039,00
DONJI KRALJEVEC	120	8.964,00
GORIČAN	246	18.376,00
GORNJI MIHALJEVEC	145	10.832,00
HODOŠAN	213	15.911,00
I.G.KOVAČIĆA SV.JURAJ NA BREGU	443	33.093,00
KOTORIBA	319	23.830,00
T. GORIČANCA MALA SUBOTICA	516	38.546,00
MURSKO SREDIŠĆE	540	40.339,00
NEDELIŠĆE	629	46.987,00
OREHOVICA	282	21.066,00
PODTUREN	349	26.071,00
PRELOG	546	40.787,00
SELNICA	313	23.381,00
STRAHONINEC	323	24.128,00
SVETA MARIJA	203	15.164,00
SVETI MARTIN NA MURI	216	16.135,00
PETAR ZRINSKI ŠENKOVEC	446	33.317,00
ŠTRIGOVA	235	17.555,00
VLADIMIRA NAZORA PRIBISLAVEC	341	25.473,00
DR.V.ŽGANCA VRATIŠINEC	155	11.579,00
	8032	600.000,00

Sredstva iz točke IV. Međimurska županija dostavljat će školama u dvanaestinama.

V.

Ovaj Plan rashoda objavit će se u “Službenom glasniku Međimurske županije“.

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 404-03/11-02/2
URBROJ: 2109/1-01-11-02
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

39.

Na osnovi članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Odluke o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba srednjih škola i učeničkih domova u 2011. godini (“Narodne novine”, broj 29/11) i Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini (KLASA: 402-08/11-02/4, URBROJ: 2109/1-02-11-2), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

godini (“Narodne novine”, broj 29/11) i Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini (KLASA: 402-08/11-02/4, URBROJ: 2109/1-02-11-2), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

PLAN

rashoda za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini srednjih škola kojima je osnivač Međimurska županija za 2011. godinu

I. Ukupna ulaganja za nabavu proizvedene dugotrajne imovine i dodatna ulaganja na nefinansijskoj imovini srednjih škola kojima je osnivač Međimurska županija u 2011. iznose 1.390.512,00 kuna.

II. Sredstva iz točke I. raspoređuju se kako slijedi:

- | | |
|--|------------------|
| 1. Izgradnja spojnog hodnika između objekata Tehničke škole Čakovec – školske zgrade i školskih radionica | 890.512,00 kuna. |
| Za izgradnju spojnog hodnika izrađena je potrebna tehnička dokumentacija i pribavljene sve potrebne dozvole. | |
| 2. Izrada projektne dokumentacije za dogradnju zgrade Gimnazije Čakovec i obnova fasade | 500.000,00 kuna. |

III. Ovaj Plan rashoda bit će objavljen u “Službenom glasniku Međimurske županije”.

SKUPŠTINA
MEĐIMURSKE ŽUPANIJE

KLASA: 404-01/11-02/3
URBROJ: 2109/1-02-11-2
Čakovec, 31. ožujka 2011.

PREDSJEDNIK
Petar Novački, prof., v. r.

40.

Na osnovi članka 21. Statuta Međimurske županije (“Službeni glasnik Međimurske županije”, broj 26/10), Odluke o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba srednjih škola i učeničkih domova u 2011. godini (“Narodne novine”, broj 29/11) i Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini (KLASA: 402-08/11-02/4, URBROJ: 2109/1-02-11-2), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

PLAN

rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja srednjih škola kojima je osnivač Međimurska županija za 2011. godinu

I. Ukupna ulaganja za materijal, dijelove i usluge tekućeg i investicijskog održavanja srednjih škola kojima je osnivač Međimurska županija u 2011. godini iznosi 681.893,00 kuna.

II. Sredstva iz točke I. raspoređuju se školama za projekte kako slijedi.

1. Ekonomskoj školi za

- završetak rekonstrukcije elektroinstalacija u sportskoj dvorani 50.000,00 kuna,
- za uređenje podova 50.000,00 kuna,

2. Gimnaziji Čakovec za

- rekonstrukciju instalacija u učionici biologije 81.920,00 kuna,
- opremanje učionice za biologiju 85.750,00 kuna,

3. Gospodarskoj školi Čakovec

- za bojanje vanjskih greda i požarne stepenice 60.000,00 kuna,

4. Graditeljskoj školi Čakovec

- za sanaciju sustava grijanja sa zamjenom nefunkcionalnih i dotrajalih dijelova te odvajanjem sustava grijanja doma i škole s ugradnjom zasebnih mjerila za potrošnju energije u domu i školi 200.000,00 kuna,

5. Srednjoj školi Prelog

- za sanaciju vlage u zidovima 50.000,00 kuna,

4. Za hitne intervencije 104.223,00 kuna.

III. Međimurska će županija sredstva iz ovog Plana rashoda školama doznačivati sukladno odredbama točke XII. Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini.

IV. Ovaj Plan rashoda bit će objavljen u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 404-01/11-02/2

URBROJ: 2109/1-02-11-02

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

41.

Na osnovi članka 21. Statuta Međimurske županije ("Službeni glasnik Međimurske županije", broj 26/10), Odluke o kriterijima i mjerilima za utvrđivanje bilančnih prava za financiranje minimalnog finansijskog standarda javnih potreba srednjih škola i učeničkih domova u 2011. godini ("Narodne novine", broj 29/11) i Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini (KLASA: 402-08/11-02/4, URBROJ: 2109/1-02-11-2), Skupština Međimurske županije je na 14. sjednici, održanoj 31. ožujka 2011. godine, donijela

PLAN rashoda za materijal, dijelove i usluge tekućeg i investicijskog održavanja učeničkog doma kojem je osnivač Međimurska županija za 2011. godinu

I. Ulaganja za materijal, dijelove i usluge tekućeg i investicijskog održavanja učeničkog doma kojem je osnivač Međimurska županija u 2011. godini iznosi 100.880,00 kuna.

II. Sredstva iz točke I., u ukupnom iznosu od 100.880,00 kuna raspoređuju se Graditeljskoj školi Čakovec za izmjenu staklenih stijena na stubištu objekta učeničkog doma.

III. Međimurska će županija sredstva iz ovog Plana rashoda školni doznačiti sukladno odredbama točke XII. Odluke o kriterijima, mjerilima i načinu financiranja decentraliziranih funkcija srednjih škola i učeničkih domova u 2011. godini.

IV. Ovaj Plan rashoda bit će objavljen u "Službenom glasniku Međimurske županije".

**SKUPŠTINA
MEĐIMURSKE ŽUPANIJE**

KLASA: 404-01/11-02/1

URBROJ: 2109/1-02-11-02

Čakovec, 31. ožujka 2011.

**PREDSJEDNIK
Petar Novački, prof., v. r.**

OPĆINA BELICA

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09),

Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj 24. ožujka 2011. godine, donosi

OBRAĆUN Proračuna Općine Belica za 2010. godinu

I. OPĆI DIO**A. RAČUN PRIHODA I RASHODA**

		u kunama	
Ekonomска класификација		Plan 2010.	Извршење
6	Prihodi poslovanja	3.811.400,00	3.360.209,85
7	Prihodi od prodaje nefinancijske имовине	50.000,00	49.951,22
3	Rashodi poslovanja	2.842.921,00	2.774.703,34
4	Rashodi za nabavu nefinancijske имовине	624.800,00	582.767,27
Razlika - višak/manjak ((6 + 7) - (3 + 4))		393.679,00	52.690,46

B. RAČUN FINANCIRANJA

		u kunama	
Ekonomска класификација		Plan 2010.	Извршење
8	Primici od finansijske имовине i zaduživanja	0,00	0,00
5	Izdaci za finansijsku имовину i otplate zajmova	207.200,00	207.105,75
Neto financiranje (8 - 5)		-207.200,200	-207.105,75
Ukupno prihodi i primici		3.861.400,00	3.410.161,07
Manjak prihoda iz prethodnih godina		-186.479,00	-186.478,89
Sveukupno prihodi i primici		3.674.921,00	3.223.682,18
Ukupno rashodi i izdaci		3.674.921,00	3.564.576,36
Višak/manjak + Neto financiranje		0,00	-340.894,18

A. RAČUN PRIHODA I RASHODA

		u kunama		
Ekonomска класификација		Plan 2010.	Извршење	%
6	PRIHODI POSLOVANJA	3.811.400,00	3.360.209,85	88,16 %
61	PRIHODI OD POREZA	1.873.300,00	1.726.150,50	92,14 %
611	Porez i prirez na dohodak	1.700.000,00	1.559.558,39	91,74 %
6111	Porez i prirez na dohodak od nesamostalnog rada	1.700.000,00	1.559.558,39	91,74 %
61111	Porez i prirez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	1.700.000,00	1.559.558,39	91,74 %
613	Porezi na imovinu	108.300,00	109.021,39	100,67 %
6131	Stalni porezi na nepokretnu имовину (zemlju, zgrade, kuće i ostalo)	7.300,00	7.310,00	100,14 %
61315	Porez na korištenje javnih površina	7.300,00	7.310,00	100,14 %
6134	Povremeni porezi na имовину	101.000,00	101.711,39	100,70 %
61341	Porez na promet nekretnina	101.000,00	101.711,39	100,70 %
614	Porezi na robu i usluge	65.000,00	57.570,72	88,57 %
6142	Porez na promet	40.000,00	35.024,70	87,56 %
61424	Porez na potrošnju alkoholnih i bezalkoholnih pića	40.000,00	35.024,70	87,56 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	25.000,00	22.546,02	90,18 %
61453	Porez na tvrtku odnosno naziv tvrtke	25.000,00	22.546,02	90,18 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	666.500,00	426.450,00	63,98 %
633	Pomoći iz proračuna	266.500,00	276.450,00	103,73 %
6331	Tekuće pomoći iz proračuna	66.500,00	76.450,00	114,96 %
63311	Tekuće pomoći iz državnog proračuna	46.500,00	46.450,00	99,89 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
63312	Tekuće pomoći iz županijskog proračuna	20.000,00	30.000,00	150,00 %
6332	Kapitalne pomoći iz proračuna	200.000,00	200.000,00	100,00 %
63321	Kapitalne pomoći iz državnog proračuna	200.000,00	200.000,00	100,00 %
633211	Ministarstvo gospodarstva, rada i poduzetništva	200.000,00	200.000,00	100,00 %
634	Pomoći od ostalih subjekata unutar opće države	400.000,00	150.000,00	37,50 %
6342	Kapitalne pomoći od ostalih subjekata unutar opće države	400.000,00	150.000,00	37,50 %
63423	Kapitalne pomoći od izvanproračunskih fondova	400.000,00	150.000,00	37,50 %
634231	ŽUPANIJSKA UPRAVA ZA CESTE	400.000,00	150.000,00	37,50 %
64	PRIHODI OD IMOVINE	168.300,00	163.957,64	97,42 %
641	Prihodi od finansijske imovine	300,00	260,76	86,92 %
6413	Kamate na oročena sredstva i depozite po viđenju	300,00	260,76	86,92 %
64132	Kamate na depozite po viđenju	300,00	260,76	86,92 %
642	Prihodi od nefinansijske imovine	168.000,00	163.696,88	97,44 %
6421	Naknade za koncesije	30.000,00	23.766,58	79,22 %
64219	Naknade za ostale koncesije	30.000,00	23.766,58	79,22 %
6422	Prihodi od zakupa i iznajmljivanja imovine	121.000,00	122.920,93	101,59 %
64221	Prihodi od zakupa nekretnina	111.000,00	112.413,50	101,27 %
64222	Prihodi od zakupa poljoprivrednog zemljišta	10.000,00	10.507,43	105,07 %
6423	Ostali prihodi od nefinansijske imovine	17.000,00	17.009,37	100,06 %
64236	Prihodi od spomeničke rente	17.000,00	17.009,37	100,06 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBII I PO POSEBNIM PROPISIMA	1.103.300,00	1.037.651,71	94,05 %
652	Prihodi po posebnim propisima	1.103.300,00	1.037.651,71	94,05 %
6522	Prihodi vodoprivrede	220.700,00	220.677,42	99,99 %
65229	Ostali prihodi vodoprivrede	220.700,00	220.677,42	99,99 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	536.000,00	463.811,44	86,53 %
65231	Komunalni doprinosi	36.000,00	41.150,40	114,31 %
65232	Komunalne naknade	500.000,00	422.661,04	84,53 %
6526	Ostali nespomenuti prihodi	346.600,00	353.162,85	101,89 %
65269	Ostali nespomenuti prihodi	346.600,00	353.162,85	101,89 %
65269	Ostali nespomenuti prihodi	57.000,00	58.721,91	103,02 %
652691	Naknada za grobno mjesto	35.000,00	40.090,00	114,54 %
652692	Održavanje groblja	91.000,00	90.770,00	99,75 %
652698	Javni radovi	163.600,00	163.580,94	99,99 %
66	OSTALI PRIHODI	0,00	6.000,00	-
663	Donacije od pravnih i fizičkih osoba izvan opće države	0,00	6.000,00	-
6631	Tekuće donacije	0,00	6.000,00	-
66313	Tekuće donacije od trgovачkih društava	0,00	6.000,00	-
7	PRIHODI OD PRODAJE NEFINANSIJSKE IMOVINE	50.000,00	49.951,22	99,90 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	50.000,00	49.951,22	99,90 %
721	Prihodi od prodaje građevinskih objekata	50.000,00	49.951,22	99,90 %
7211	Stambeni objekti	50.000,00	49.951,22	99,90 %
72119	Ostali stambeni objekti	50.000,00	49.951,22	99,90 %
UKUPNO PRIHODI		3.861.400,00	3.410.161,07	88,31 %

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
3	RASHODI POSLOVANJA	2.842.921,00	2.774.703,34	97,60 %
31	RASHODI ZA ZAPOSLENE	806.073,00	805.345,68	99,91 %
311	Plaće	597.178,00	597.106,11	99,99 %
3111	Plaće za redovan rad	597.178,00	597.106,11	99,99 %
31111	Plaće za zaposlene	597.178,00	597.106,11	99,99 %
31111	Plaće za zaposlene	285.231,00	285.230,34	100,00 %
311111	Plaće - VRTIĆ	215.840,00	215.840,00	100,00 %
311112	Plaće - JAVNI RADOVI	96.107,00	96.035,77	99,93 %
312	Ostali rashodi za zaposlene	32.500,00	31.830,36	97,94 %
3121	Ostali rashodi za zaposlene	32.500,00	31.830,36	97,94 %
31219	Ostali nenavedeni rashodi za zaposlene	32.500,00	31.830,36	97,94 %
31219	Ostali nenavedeni rashodi za zaposlene	32.500,00	31.830,36	97,94 %
313	Doprinosi na plaće	176.395,00	176.409,21	100,01 %
3131	Doprinosi za mirovinsko osiguranje	93.660,00	93.665,49	100,01 %
31311	Doprinosi za mirovinsko osiguranje	93.660,00	93.665,49	100,01 %
31311	Doprinosi za mirovinsko osiguranje	73.860,00	73.865,65	100,01 %
313112	Doprinos za mirovinsko osig. - JAVNI RADOVI	19.800,00	19.799,84	100,00 %
3132	Doprinosi za zdravstveno osiguranje	74.645,00	74.654,44	100,01 %
31321	Doprinosi za obvezno zdravstveno osiguranje	74.645,00	74.654,44	100,01 %
31321	Doprinosi za obvezno zdravstveno osiguranje	55.270,00	55.268,66	100,00 %
313212	Doprinos za zdravstveno osig. - JAVNI RADOVI	19.375,00	19.385,78	100,06 %
3133	Doprinosi za zapošljavanje	8.090,00	8.089,28	99,99 %
31331	Doprinosi za zapošljavanje	8.090,00	8.089,28	99,99 %
31331	Doprinosi za zapošljavanje	6.394,00	6.396,72	100,04 %
313312	Doprinos za zapošljavanje - JAVNI RADOVI	1.696,00	1.692,56	99,80 %
32	MATERIJALNI RASHODI	1.089.688,00	1.048.343,34	96,21 %
321	Naknade troškova zaposlenima	36.300,00	36.367,00	100,18 %
3211	Službena putovanja	15.200,00	15.272,00	100,47 %
32115	Naknade za prijevoz na službenom putu u zemlji	15.200,00	15.272,00	100,47 %
32115	Naknade za prijevoz na službenom putu u zemlji	15.200,00	15.272,00	100,47 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	20.700,00	20.695,00	99,98 %
32121	Naknade za prijevoz na posao i s posla	20.700,00	20.695,00	99,98 %
32121	Naknade za prijevoz na posao i s posla	20.700,00	20.695,00	99,98 %
3213	Stručno usavršavanje zaposlenika	400,00	400,00	100,00 %
32131	Seminari, savjetovanja i simpoziji	400,00	400,00	100,00 %
32131	Seminari, savjetovanja i simpoziji	400,00	400,00	100,00 %
322	Rashodi za materijal i energiju	264.400,00	258.066,50	97,60 %
3221	Uredski materijal i ostali materijalni rashodi	26.200,00	23.607,72	90,11 %
32211	Uredski materijal	13.300,00	12.546,97	94,34 %
32211	Uredski materijal	13.300,00	12.546,97	94,34 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	4.100,00	3.970,38	96,84 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	4.100,00	3.970,38	96,84 %
32214	Materijal i sredstva za čišćenje i održavanje	8.800,00	7.090,37	80,57 %
32214	Materijal i sredstva za čišćenje i održavanje	8.800,00	7.090,37	80,57 %
3222	Materijal i sirovine	9.500,00	9.182,92	96,66 %

		u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
32229	Ostali materijal i sirovine	9.500,00	9.182,92	96,66 %
32229	Ostali materijal i sirovine	9.500,00	9.182,92	96,66 %
3223	Energija	194.100,00	194.038,09	99,97 %
32231	Električna energija	125.800,00	125.807,21	100,01 %
32231	Električna energija	125.800,00	125.807,21	100,01 %
32233	Plin	63.900,00	63.849,19	99,92 %
32233	Plin	63.900,00	63.849,19	99,92 %
32234	Motorni benzin i dizel gorivo	4.400,00	4.381,69	99,58 %
32234	Motorni benzin i dizel gorivo	4.400,00	4.381,69	99,58 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	20.200,00	16.871,99	83,52 %
32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	20.200,00	16.871,99	83,52 %
32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	20.200,00	16.871,99	83,52 %
3225	Sitni inventar i auto gume	14.400,00	14.365,78	99,76 %
32251	Sitni inventar	14.400,00	14.365,78	99,76 %
32251	Sitni inventar	14.400,00	14.365,78	99,76 %
323	Rashodi za usluge	631.292,00	601.771,28	95,32 %
3231	Usluge telefona, pošte i prijevoza	21.822,00	21.681,38	99,36 %
32311	Usluge telefona, telefaksa	16.900,00	16.720,95	98,94 %
32311	Usluge telefona, telefaksa	16.900,00	16.720,95	98,94 %
32312	Usluge interneta	422,00	444,05	105,23 %
32313	Poštارина (pisma, tiskanice i sl.)	4.500,00	4.516,38	100,36 %
32313	Poštara (pisma, tiskanice i sl.)	4.500,00	4.516,38	100,36 %
3232	Usluge tekućeg i investicijskog održavanja	146.600,00	129.637,97	88,43 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	27.300,00	24.277,10	88,93 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	27.300,00	24.277,10	88,93 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	7.600,00	7.632,31	100,43 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	7.600,00	7.632,31	100,43 %
32329	Ostale usluge tekućeg i investicijskog održavanja	111.700,00	97.728,56	87,49 %
32329	Ostale usluge tekućeg i investicijskog održavanja	40.000,00	35.348,26	88,37 %
323291	Popravak javne rasvjete	16.000,00	15.792,99	98,71 %
323292	Održavanje lokalnih cesta	44.000,00	41.201,93	93,64 %
323296	Uređenje okoliša NK “RADNIČKI”	1.700,00	1.695,38	99,73 %
323299	Uređenje poljskih putova	10.000,00	3.690,00	36,90 %
3233	Usluge promidžbe i informiranja	36.500,00	31.645,85	86,70 %
32331	Elektronski mediji	4.800,00	2.887,00	60,15 %
32331	Elektronski mediji	4.800,00	2.887,00	60,15 %
32334	Promidžbeni materijali	3.900,00	3.275,00	83,97 %
32334	Promidžbeni materijali	3.900,00	3.275,00	83,97 %
32339	Ostale usluge promidžbe i informiranja	27.800,00	25.483,85	91,67 %
32339	Ostale usluge promidžbe i informiranja	27.800,00	25.483,85	91,67 %
3234	Komunalne usluge	366.600,00	361.656,80	98,65 %
32341	Opskrba vodom	9.800,00	9.744,86	99,44 %

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
32341	Opskrba vodom	9.800,00	9.744,86	99,44 %
32342	Iznošenje i odvoz smeća	30.000,00	27.263,26	90,88 %
32342	Iznošenje i odvoz smeća	30.000,00	27.263,26	90,88 %
32343	Deratizacija i dezinfekcija	51.300,00	51.190,14	99,79 %
32343	Deratizacija i dezinfekcija	51.300,00	51.190,14	99,79 %
32344	Dimnjačarske i ekološke usluge	28.000,00	27.982,50	99,94 %
323441	Uređenje deponija	28.000,00	27.982,50	99,94 %
32349	Ostale komunalne usluge	247.500,00	245.476,04	99,18 %
32349	Ostale komunalne usluge	9.000,00	8.819,61	98,00 %
323491	Održavanje javnih površina	20.000,00	19.224,20	96,12 %
323492	Zimsko održavanje cesta	40.000,00	39.237,00	98,09 %
323493	Održavanje - košnja groblja	21.100,00	21.126,96	100,13 %
323494	Naknada za uređenje voda	11.200,00	11.255,70	100,50 %
323495	Održavanje javnih površina - sadnja cvjetnih gredica	56.200,00	56.215,17	100,03 %
323496	Održavanje kanala za oborinske vode	90.000,00	89.597,40	99,55 %
3237	Intelektualne i osobne usluge	54.000,00	51.380,58	95,15 %
32373	Usluge odvjetnika i pravnog savjetovanja	5.000,00	3.121,90	62,44 %
32373	Usluge odvjetnika i pravnog savjetovanja	5.000,00	3.121,90	62,44 %
32375	Geodetsko-katastarske usluge	20.000,00	19.470,45	97,35 %
32375	Geodetsko-katastarske usluge	20.000,00	19.470,45	97,35 %
32379	Ostale intelektualne usluge	29.000,00	28.788,23	99,27 %
32379	Ostale intelektualne usluge	29.000,00	28.788,23	99,27 %
3238	Računalne usluge	5.770,00	5.768,70	99,98 %
32381	Usluge ažuriranja računalnih baza	5.770,00	5.768,70	99,98 %
32381	Usluge ažuriranja računalnih baza	5.770,00	5.768,70	99,98 %
329	Ostali nespomenuti rashodi poslovanja	157.696,00	152.138,56	96,48 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	69.000,00	55.198,47	80,00 %
32911	Naknade članovima predstavničkih i izvršnih tijela	53.000,00	42.878,90	80,90 %
32911	Naknade članovima predstavničkih i izvršnih tijela	53.000,00	42.878,90	80,90 %
32912	Naknade članovima povjerenstava	16.000,00	12.319,57	77,00 %
32912	Naknade članovima povjerenstava	16.000,00	12.319,57	77,00 %
3292	Premije osiguranja	10.610,00	10.610,35	100,00 %
32922	Premije osiguranja ostale imovine	10.610,00	10.610,35	100,00 %
32922	Premije osiguranja ostale imovine	10.610,00	10.610,35	100,00 %
3293	Reprezentacija	27.000,00	26.843,77	99,42 %
32931	Reprezentacija	27.000,00	26.843,77	99,42 %
32931	Reprezentacija	11.000,00	11.068,89	100,63 %
329311	Troškovi obilježavanja Dana Općine	16.000,00	15.774,88	98,59 %
3299	Ostali nespomenuti rashodi poslovanja	51.086,00	59.485,97	116,44 %
32999	Ostali nespomenuti rashodi poslovanja	51.086,00	59.485,97	116,44 %
32999	Ostali nespomenuti rashodi poslovanja	51.086,00	59.485,97	116,44 %
34	FINANCIJSKI RASHODI	61.300,00	58.828,68	95,97 %
343	Ostali financijski rashodi	61.300,00	58.828,68	95,97 %
3431	Bankarske usluge i usluge platnog prometa	3.100,00	3.046,82	98,28 %
34311	Usluge banaka	3.100,00	3.046,82	98,28 %
34311	Usluge banaka	3.100,00	3.046,82	98,28 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3434	Ostali nespomenuti finansijski rashodi	58.200,00	55.781,86	95,85 %
34349	Ostali nespomenuti finansijski rashodi	58.200,00	55.781,86	95,85 %
34349	Ostali nespomenuti finansijski rashodi	6.000,00	3.736,03	62,27 %
343491	SPORAZUM VZMŽ	4.000,00	3.866,16	96,65 %
343492	5% manipulativnih troškova - cijena vode	13.000,00	12.956,67	99,67 %
343493	5% manipulativnih troškova - naknada za priključenje	700,00	615,00	87,86 %
343494	MALA ŠKOLA-DJEĆJI VRTIĆ BELICA	5.500,00	5.600,00	101,82 %
343495	OBRANA OD TUČE	7.400,00	7.408,00	100,11 %
343496	Sporazum JVP Grada Čakovca	21.600,00	21.600,00	100,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	569.360,00	558.344,92	98,07 %
372	Ostale naknade građanima i kućanstvima iz proračuna	569.360,00	558.344,92	98,07 %
3721	Naknade građanima i kućanstvima u novcu	440.860,00	429.435,00	97,41 %
37212	Pomoć obiteljima i kućanstvima	317.160,00	307.410,00	96,93 %
372121	POMOĆ OBITELJIMA VRTIĆ BELICA	169.160,00	164.160,00	97,04 %
372122	POMOĆ OBITELJIMA VRTIĆ ČASNE	144.000,00	139.290,00	96,73 %
372123	Pomoć obiteljima - Dječji vrtići vanjski	4.000,00	3.960,00	99,00 %
37215	Stipendije i školarine	67.300,00	67.300,00	100,00 %
37215	Stipendije i školarine	67.300,00	67.300,00	100,00 %
37219	Ostale naknade iz proračuna u novcu	56.400,00	54.725,00	97,03 %
37219	Ostale naknade iz proračuna u novcu	44.400,00	42.725,00	96,23 %
372193	Pomoć roditeljima za novorođeno dijete	12.000,00	12.000,00	100,00 %
3722	Naknade građanima i kućanstvima u naravi	128.500,00	128.909,92	100,32 %
37221	Sufinanciranje cijene prijevoza	88.000,00	88.059,92	100,07 %
37221	Sufinanciranje cijene prijevoza	88.000,00	88.059,92	100,07 %
37223	Stanovanje	40.500,00	40.850,00	100,86 %
37223	Stanovanje	40.500,00	40.850,00	100,86 %
38	OSTALI RASHODI	316.500,00	303.840,72	96,00 %
381	Tekuće donacije	316.500,00	303.840,72	96,00 %
3811	Tekuće donacije u novcu	316.500,00	303.840,72	96,00 %
38112	Tekuće donacije vjerskim zajednicama	27.800,00	26.000,00	93,53 %
38112	Tekuće donacije vjerskim zajednicama	27.800,00	26.000,00	93,53 %
38114	Tekuće donacije udrugama građana i političkim strankama	84.000,00	80.435,63	95,76 %
381140	SREDSTVA NA TEMELJU IZBORNIH REZULTATA	12.500,00	12.500,00	100,00 %
381141	Udruga građana "GARDRUŽA"	5.000,00	5.000,00	100,00 %
381142	UDVDR	10.500,00	10.500,00	100,00 %
381143	KUD BELICA	20.000,00	17.000,00	85,00 %
381144	LIMENA GLAZBA BELICA	26.000,00	26.037,46	100,14 %
381145	UMP MK	4.000,00	4.044,21	101,11 %
381146	UDRUGA MEĐIMURSKIH UZGAJIVAČA HOLŠTAJN	2.000,00	1.930,50	96,53 %
381147	UDRUGA DRAGOVOLJACA HOS	1.000,00	423,46	42,35 %
381148	UDRUGA ŽENA OPĆINE BELICA	3.000,00	3.000,00	100,00 %
38115	Tekuće donacije sportskim društвima	76.000,00	75.363,27	99,16 %
381151	NK "BSK"	30.000,00	30.000,00	100,00 %
381152	NK "RADNIČKI"	25.000,00	25.000,00	100,00 %
381153	SK "STRIJELAC"	10.000,00	10.000,00	100,00 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Iзвршење	%
381154	ŠRD “ŠARAN”	7.000,00	6.363,27	90,90 %
381155	ŠAHOVSKI KLUB GARDINOVEC	4.000,00	4.000,00	100,00 %
38116	Tekuće donacije zakladama	8.500,00	8.500,00	100,00 %
38116	Tekuće donacije zakladama	8.500,00	8.500,00	100,00 %
38119	Ostale tekuće donacije	120.200,00	113.541,82	94,46 %
38119	Ostale tekuće donacije	11.500,00	9.419,82	81,91 %
381191	INFORMATIČARI	2.000,00	0,00	0,00 %
381192	CRVENI KRIŽ	9.700,00	8.500,00	87,63 %
381193	UDRUGA UMIROVLJENIKA	22.000,00	22.000,00	100,00 %
381195	DVD BELICA	40.000,00	35.622,00	89,05 %
381196	DVD GARDINOVEC	35.000,00	38.000,00	108,57 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	624.800,00	582.767,27	93,27 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	526.400,00	484.749,45	92,09 %
421	Građevinski objekti	522.500,00	480.874,95	92,03 %
4213	Ceste, željeznice i slični građevinski objekti	522.500,00	480.874,95	92,03 %
42131	Ceste	230.000,00	186.232,46	80,97 %
42131	Ceste	230.000,00	186.232,46	80,97 %
42139	Ostali slični prometni objekti	292.500,00	294.642,49	100,73 %
42139	Ostali slični prometni objekti	292.500,00	294.642,49	100,73 %
422	Postrojenja i oprema	3.900,00	3.874,50	99,35 %
4221	Uredska oprema i namještaj	3.900,00	3.874,50	99,35 %
42219	Ostala uredska oprema	3.900,00	3.874,50	99,35 %
42219	Ostala uredska oprema	3.900,00	3.874,50	99,35 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANSIJSKOJ IMOVINI	98.400,00	98.017,82	99,61 %
451	Dodatna ulaganja na građevinskim objektima	98.400,00	98.017,82	99,61 %
4511	Dodatna ulaganja na građevinskim objektima	98.400,00	98.017,82	99,61 %
45111	Dodatna ulaganja na građevinskim objektima	98.400,00	98.017,82	99,61 %
45111	Dodatna ulaganja na građevinskim objektima	98.400,00	98.017,82	99,61 %
UKUPNO RASHODI		3.467.721,00	3.357.470,61	96,82 %

B. RAČUN FINANCIRANJA

			u kunama	
	Ekonomска класификација	Plan 2010.	Iзвршење	%
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA	207.200,00	207.105,75	99,95 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	207.200,00	207.105,75	99,95 %
532	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	207.200,00	207.105,75	99,95 %
5321	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	207.200,00	207.105,75	99,95 %
53212	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	207.200,00	207.105,75	99,95 %
53212	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	207.200,00	207.105,75	99,95 %
UKUPNO IZDACI		207.200,00	207.105,75	99,95 %

II. POSEBNI DIO

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
PROGRAM 001 - DONOŠENJE AKATA I MJERA	280.330,00	262.682,26	93,70 %
001A001 - PREDSTAVNIČKA I IZVRŠNA TIJELA	267.830,00	250.182,26	93,41 %
RAZDJEL 01 - OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK	267.830,00	250.182,26	93,41 %
01.01 - NASELJE BELICA	199.910,00	190.362,87	95,22 %
31 RASHODI ZA ZAPOSLENE	112.210,00	111.892,44	99,72 %
311 Plaće	75.500,00	75.221,28	99,63 %
3111 Plaće za redovan rad	75.500,00	75.221,28	99,63 %
31111 Plaće za zaposlene	75.500,00	75.221,28	99,63 %
312 Ostali rashodi za zaposlene	1.750,00	1.750,00	100,00 %
3121 Ostali rashodi za zaposlene	1.750,00	1.750,00	100,00 %
31219 Ostali nenavedeni rashodi za zaposlene	1.750,00	1.750,00	100,00 %
313 Doprinosi na plaće	34.960,00	34.921,16	99,89 %
3131 Doprinosi za mirovinsko osiguranje	18.360,00	18.039,74	98,26 %
31311 Doprinosi za mirovinsko osiguranje	18.360,00	18.039,74	98,26 %
3132 Doprinosi za zdravstveno osiguranje	15.000,00	14.911,14	99,41 %
31321 Doprinosi za obvezno zdravstveno osiguranje	15.000,00	14.911,14	99,41 %
3133 Doprinosi za zapošljavanje	1.600,00	1.970,28	123,14 %
31331 Doprinosi za zapošljavanje	1.600,00	1.970,28	123,14 %
32 MATERIJALNI RASHODI	87.700,00	78.470,43	89,48 %
321 Naknade troškova zaposlenima	9.800,00	10.010,70	102,15 %
3211 Službena putovanja	9.800,00	10.010,70	102,15 %
32115 Naknade za prijevoz na službenom putu u zemlji	9.800,00	10.010,70	102,15 %
322 Rashodi za materijal i energiju	300,00	289,06	96,35 %
3221 Uredski materijal i ostali materijalni rashodi	300,00	289,06	96,35 %
32211 Uredski materijal	300,00	289,06	96,35 %
323 Rashodi za usluge	12.100,00	8.796,49	72,70 %
3233 Usluge promidžbe i informiranja	12.100,00	8.796,49	72,70 %
32331 Elektronski mediji	4.200,00	2.370,40	56,44 %
32334 Promidžbeni materijali	2.900,00	2.292,50	79,05 %
32339 Ostale usluge promidžbe i informiranja	5.000,00	4.133,59	82,67 %
329 Ostali nespomenuti rashodi poslovanja	65.500,00	59.374,18	90,65 %
3291 Naknade za rad predstavnika i izvršnih tijela, povjerenstava i slično	43.500,00	37.682,67	86,63 %
32911 Naknade članovima predstavnika i izvršnih tijela	35.000,00	30.015,23	85,76 %
32912 Naknade članovima povjerenstava	8.500,00	7.667,44	90,21 %
3293 Reprezentacija	22.000,00	21.691,51	98,60 %
32931 Reprezentacija	10.000,00	9.815,86	98,16 %
329311 Troškovi obilježavanja Dana Općine	12.000,00	11.875,65	98,96 %
01.02 - NASELJE GARDINOVEC	67.920,00	59.819,39	88,07 %
31 RASHODI ZA ZAPOSLENE	29.620,00	29.731,82	100,38 %
311 Plaće	19.300,00	19.426,76	100,66 %
3111 Plaće za redovan rad	19.300,00	19.426,76	100,66 %
31111 Plaće za zaposlene	19.300,00	19.426,76	100,66 %
312 Ostali rashodi za zaposlene	750,00	750,00	100,00 %
3121 Ostali rashodi za zaposlene	750,00	750,00	100,00 %
31219 Ostali nenavedeni rashodi za zaposlene	750,00	750,00	100,00 %

		u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
313	Doprinosi na plaće	9.570,00	9.555,06	99,84 %
3131	Doprinosi za mirovinsko osiguranje	5.450,00	5.414,52	99,35 %
31311	Doprinosi za mirovinsko osiguranje	5.450,00	5.414,52	99,35 %
3132	Doprinosi za zdravstveno osiguranje	3.720,00	3.731,28	100,30 %
31321	Doprinosi za obvezno zdravstveno osiguranje	3.720,00	3.731,28	100,30 %
3133	Doprinosi za zapošljavanje	400,00	409,26	102,32 %
31331	Doprinosi za zapošljavanje	400,00	409,26	102,32 %
32	MATERIJALNI RASHODI	38.300,00	30.087,57	78,56 %
321	Naknade troškova zaposlenima	4.200,00	4.290,30	102,15 %
3211	Službena putovanja	4.200,00	4.290,30	102,15 %
32115	Naknade za prijevoz na službenom putu u zemlji	4.200,00	4.290,30	102,15 %
323	Rashodi za usluge	3.600,00	3.129,21	86,92 %
3233	Usluge promidžbe i informiranja	3.600,00	3.129,21	86,92 %
32331	Elektronski mediji	600,00	516,60	86,10 %
32334	Promidžbeni materijali	1.000,00	982,50	98,25 %
32339	Ostale usluge promidžbe i informiranja	2.000,00	1.630,11	81,51 %
329	Ostali nespomenuti rashodi poslovanja	30.500,00	22.668,06	74,32 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerentstava i slično	25.500,00	17.515,80	68,69 %
32911	Naknade članovima predstavničkih i izvršnih tijela	18.000,00	12.863,67	71,46 %
32912	Naknade članovima povjerentstava	7.500,00	4.652,13	62,03 %
3293	Reprezentacija	5.000,00	5.152,26	103,05 %
32931	Reprezentacija	1.000,00	1.253,03	125,30 %
329311	Troškovi obilježavanja Dana Općine	4.000,00	3.899,23	97,48 %
001A003 - OSNOVNE FUNKCIJE STRANAKA		12.500,00	12.500,00	100,00 %
RAZDJEL 01 - OPĆINSKO VIJEĆE I OPĆINSKI NAČELNIK		12.500,00	12.500,00	100,00 %
01.01 - NASELJE BELICA		8.750,00	8.750,00	100,00 %
38	OSTALI RASHODI	8.750,00	8.750,00	100,00 %
381	Tekuće donacije	8.750,00	8.750,00	100,00 %
3811	Tekuće donacije u novcu	8.750,00	8.750,00	100,00 %
381140	SREDSTVA NA TEMELJU IZBORNIH REZULTATA	8.750,00	8.750,00	100,00 %
01.02 - NASELJE GARDINOVEC		3.750,00	3.750,00	100,00 %
38	OSTALI RASHODI	3.750,00	3.750,00	100,00 %
381	Tekuće donacije	3.750,00	3.750,00	100,00 %
3811	Tekuće donacije u novcu	3.750,00	3.750,00	100,00 %
381140	SREDSTVA NA TEMELJU IZBORNIH REZULTATA	3.750,00	3.750,00	100,00 %
PROGRAM 002 - JEDINSTVENI UPRAVNI ODJEL		972.991,00	970.116,97	99,70 %
002A001 - ADMINISTRATIVNO, TEHNIČKO I STRUČNO OSOBLJE		858.291,00	857.044,42	99,85 %
RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL		858.291,00	857.044,42	99,85 %
02.01 - NASELJE BELICA		643.574,00	638.315,35	99,18 %
31	RASHODI ZA ZAPOSLENE	339.987,00	339.691,76	99,91 %
311	Plaće	217.457,00	217.531,27	100,03 %
3111	Plaće za redovan rad	217.457,00	217.531,27	100,03 %
31111	Plaće za zaposlene	149.531,00	149.654,71	100,08 %
311112	Plaće - JAVNI RADOVI	67.926,00	67.876,56	99,93 %

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
312	Ostali rashodi za zaposlene	20.900,00	20.638,05	98,75 %
3121	Ostali rashodi za zaposlene	20.900,00	20.638,05	98,75 %
31219	Ostali nenavedeni rashodi za zaposlene	20.900,00	20.638,05	98,75 %
313	Doprinosi na plaće	101.630,00	101.522,44	99,89 %
3131	Doprinosi za mirovinsko osiguranje	54.561,00	54.955,39	100,72 %
31311	Doprinosi za mirovinsko osiguranje	40.250,00	40.582,55	100,83 %
313112	Doprinos za mirovinsko osig. - JAVNI RADOVI	14.311,00	14.372,84	100,43 %
3132	Doprinosi za zdravstveno osiguranje	42.812,00	42.589,37	99,48 %
31321	Doprinosi za obvezno zdravstveno osiguranje	29.550,00	29.300,73	99,16 %
313212	Doprinos za zdravstveno osig. - JAVNI RADOVI	13.262,00	13.288,64	100,20 %
3133	Doprinosi za zapošljavanje	4.257,00	3.977,68	93,44 %
31331	Doprinosi za zapošljavanje	3.160,00	2.812,03	88,99 %
313312	Doprinos za zapošljavanje - JAVNI RADOVI	1.097,00	1.165,65	106,26 %
32	MATERIJALNI RASHODI	283.687,00	280.083,35	98,73 %
321	Naknade troškova zaposlenima	14.400,00	15.857,50	110,12 %
3211	Službena putovanja	800,00	971,00	121,38 %
32115	Naknade za prijevoz na službenom putu u zemlji	800,00	971,00	121,38 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	13.200,00	14.486,50	109,75 %
32121	Naknade za prijevoz na posao i s posla	13.200,00	14.486,50	109,75 %
3213	Stručno usavršavanje zaposlenika	400,00	400,00	100,00 %
32131	Seminari, savjetovanja i simpoziji	400,00	400,00	100,00 %
322	Rashodi za materijal i energiju	155.700,00	157.041,89	100,86 %
3221	Uredski materijal i ostali materijalni rashodi	21.000,00	19.397,95	92,37 %
32211	Uredski materijal	10.000,00	9.537,05	95,37 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	3.000,00	2.887,27	96,24 %
32214	Materijal i sredstva za čišćenje i održavanje	8.000,00	6.973,63	87,17 %
3223	Energija	115.500,00	111.664,48	96,68 %
32231	Električna energija	81.200,00	77.068,04	94,91 %
32233	Plin	34.300,00	34.596,44	100,86 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	17.000,00	13.664,73	80,38 %
32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	17.000,00	13.664,73	80,38 %
3225	Sitni inventar i auto gume	2.200,00	12.314,73	559,76 %
32251	Sitni inventar	2.200,00	12.314,73	559,76 %
323	Rashodi za usluge	70.462,00	65.367,08	92,77 %
3231	Usluge telefona, pošte i prijevoza	15.722,00	15.678,88	99,73 %
32311	Usluge telefona, telefaksa	12.000,00	11.878,60	98,99 %
32312	Usluge interneta	422,00	444,05	105,23 %
32313	Poštarina (pisma, tiskanice i sl.)	3.300,00	3.356,23	101,70 %
3232	Usluge tekućeg i investicijskog održavanja	9.600,00	7.791,33	81,16 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	4.000,00	2.169,72	54,24 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	5.600,00	5.621,61	100,39 %
3233	Usluge promidžbe i informiranja	15.300,00	14.404,11	94,14 %
32339	Ostale usluge promidžbe i informiranja	15.300,00	14.404,11	94,14 %
3234	Komunalne usluge	12.800,00	12.442,77	97,21 %

			u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%	
32341	Opskrba vodom	1.000,00	1.365,44	136,54 %	
32342	Iznošenje i odvoz smeća	4.000,00	3.198,31	79,96 %	
323494	Naknada za uređenje voda	7.800,00	7.879,02	101,01 %	
3237	Intelektualne i osobne usluge	13.000,00	11.011,90	84,71 %	
32373	Usluge odvjetnika i pravnog savjetovanja	5.000,00	3.121,90	62,44 %	
32375	Geodetsko-katastarske usluge	8.000,00	7.890,00	98,63 %	
3238	Računalne usluge	4.040,00	4.038,09	99,95 %	
32381	Usluge ažuriranja računalnih baza	4.040,00	4.038,09	99,95 %	
329	Ostali nespomenuti rashodi poslovanja	43.125,00	41.816,88	96,97 %	
3292	Premije osiguranja	7.425,00	7.427,25	100,03 %	
32922	Premije osiguranja ostale imovine	7.425,00	7.427,25	100,03 %	
3299	Ostali nespomenuti rashodi poslovanja	35.700,00	34.389,63	96,33 %	
32999	Ostali nespomenuti rashodi poslovanja	35.700,00	34.389,63	96,33 %	
34	FINANCIJSKI RASHODI	16.000,00	14.665,74	91,66 %	
343	Ostali financijski rashodi	16.000,00	14.665,74	91,66 %	
3431	Bankarske usluge i usluge platnog prometa	2.200,00	2.169,68	98,62 %	
34311	Usluge banaka	2.200,00	2.169,68	98,62 %	
3434	Ostali nespomenuti financijski rashodi	13.800,00	12.496,06	90,55 %	
34349	Ostali nespomenuti financijski rashodi	5.000,00	2.811,40	56,23 %	
343492	5 % manipulativnih troškova - cijena vode	8.100,00	9.069,66	111,97 %	
343493	5 % manipulativnih troškova - naknada za priključenje	700,00	615,00	87,86 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	3.900,00	3.874,50	99,35 %	
422	Postrojenja i oprema	3.900,00	3.874,50	99,35 %	
4221	Uredska oprema i namještaj	3.900,00	3.874,50	99,35 %	
42219	Ostala uredska oprema	3.900,00	3.874,50	99,35 %	
	02.02 - NASELJE GARDINOVEC	214.717,00	218.729,07	101,87 %	
31	RASHODI ZA ZAPOSLENE	108.416,00	108.189,66	99,79 %	
311	Plaće	69.081,00	69.086,80	100,01 %	
3111	Plaće za redovan rad	69.081,00	69.086,80	100,01 %	
31111	Plaće za zaposlene	40.900,00	40.927,59	100,07 %	
311112	Plaće - JAVNI RADOVI	28.181,00	28.159,21	99,92 %	
312	Ostali rashodi za zaposlene	9.100,00	8.692,31	95,52 %	
3121	Ostali rashodi za zaposlene	9.100,00	8.692,31	95,52 %	
31219	Ostali nenavedeni rashodi za zaposlene	9.100,00	8.692,31	95,52 %	
313	Doprinosi na plaće	30.235,00	30.410,55	100,58 %	
3131	Doprinosi za mirovinsko osiguranje	15.289,00	15.255,84	99,78 %	
31311	Doprinosi za mirovinsko osiguranje	9.800,00	9.828,84	100,29 %	
313112	Doprinos za mirovinsko osig. - JAVNI RADOVI	5.489,00	5.427,00	98,87 %	
3132	Doprinosi za zdravstveno osiguranje	13.113,00	13.422,65	102,36 %	
31321	Doprinosi za obvezno zdravstveno osiguranje	7.000,00	7.325,51	104,65 %	
313212	Doprinos za zdravstveno osig. - JAVNI RADOVI	6.113,00	6.097,14	99,74 %	
3133	Doprinosi za zapošljavanje	1.833,00	1.732,06	94,49 %	
31331	Doprinosi za zapošljavanje	1.234,00	1.205,15	97,66 %	
313312	Doprinos za zapošljavanje - JAVNI RADOVI	599,00	526,91	87,96 %	

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
32	MATERIJALNI RASHODI	99.501,00	104.850,63	105,38 %
321	Naknade troškova zaposlenima	7.900,00	6.208,50	78,59 %
3211	Službena putovanja	400,00	0,00	0,00 %
32115	Naknade za prijevoz na službenom putu u zemlji	400,00	0,00	0,00 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	7.500,00	6.208,50	82,78 %
32121	Naknade za prijevoz na posao i s posla	7.500,00	6.208,50	82,78 %
322	Rashodi za materijal i energiju	50.400,00	49.185,54	97,59 %
3221	Uredski materijal i ostali materijalni rashodi	4.900,00	3.920,71	80,01 %
32211	Uredski materijal	3.000,00	2.720,86	90,70 %
32212	Literatura (publikacije, časopisi, glasila, knjige i ostalo)	1.100,00	1.083,11	98,46 %
32214	Materijal i sredstva za čišćenje i održavanje	800,00	116,74	14,59 %
3223	Energija	42.300,00	42.057,57	99,43 %
32231	Električna energija	32.000,00	31.822,40	99,45 %
32233	Plin	10.300,00	10.235,17	99,37 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	3.200,00	3.207,26	100,23 %
32244	Ostali materijal i dijelovi za tekuće i investicijsko održavanje	3.200,00	3.207,26	100,23 %
323	Rashodi za usluge	22.630,00	21.177,15	93,58 %
3231	Usluge telefona, pošte i prijevoza	5.000,00	4.943,12	98,86 %
32311	Usluge telefona, telefaksa	3.800,00	3.782,97	99,55 %
32313	Poštarina (pisma, tiskanice i sl.)	1.200,00	1.160,15	96,68 %
3232	Usluge tekućeg i investicijskog održavanja	7.000,00	5.810,70	83,01 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	5.000,00	3.800,00	76,00 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	2.000,00	2.010,70	100,54 %
3233	Usluge promidžbe i informiranja	5.500,00	5.316,04	96,66 %
32339	Ostale usluge promidžbe i informiranja	5.500,00	5.316,04	96,66 %
3234	Komunalne usluge	3.400,00	3.376,68	99,31 %
323494	Naknada za uredenje voda	3.400,00	3.376,68	99,31 %
3238	Računalne usluge	1.730,00	1.730,61	100,04 %
32381	Usluge ažuriranja računalnih baza	1.730,00	1.730,61	100,04 %
329	Ostali nespomenuti rashodi poslovanja	18.571,00	28.279,44	152,28 %
3292	Premije osiguranja	3.185,00	3.183,10	99,94 %
32922	Premije osiguranja ostale imovine	3.185,00	3.183,10	99,94 %
3299	Ostali nespomenuti rashodi poslovanja	15.386,00	25.096,34	163,11 %
32999	Ostali nespomenuti rashodi poslovanja	15.386,00	25.096,34	163,11 %
34	FINANCIJSKI RASHODI	6.800,00	5.688,78	83,66 %
343	Ostali financijski rashodi	6.800,00	5.688,78	83,66 %
3431	Bankarske usluge i usluge platnog prometa	900,00	877,14	97,46 %
34311	Usluge banaka	900,00	877,14	97,46 %
3434	Ostali nespomenuti financijski rashodi	5.900,00	4.811,64	81,55 %
34349	Ostali nespomenuti financijski rashodi	1.000,00	924,63	92,46 %
343492	5 % manipulativnih troškova - cijena vode	4.900,00	3.887,01	79,33 %
002A002 - OSNOVNA DJELATNOST DVD-a		106.700,00	105.072,55	98,47 %
RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL		106.700,00	105.072,55	98,47 %
02.01 - NASELJE BELICA		57.920,00	52.188,32	90,10 %

				u kunama
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
34	FINANCIJSKI RASHODI	17.920,00	16.566,32	92,45 %
343	Ostali finansijski rashodi	17.920,00	16.566,32	92,45 %
3434	Ostali nespomenuti finansijski rashodi	17.920,00	16.566,32	92,45 %
343491	SPORAZUM VZMŽ	2.800,00	2.706,32	96,65 %
343496	Sporazum JVP Grada Čakovca	15.120,00	13.860,00	91,67 %
38	OSTALI RASHODI	40.000,00	35.622,00	89,05 %
381	Tekuće donacije	40.000,00	35.622,00	89,05 %
3811	Tekuće donacije u novcu	40.000,00	35.622,00	89,05 %
381195	DVD BELICA	40.000,00	35.622,00	89,05 %
	02.02 - NASELJE GARDINOVEC	48.780,00	52.884,23	108,41 %
32	MATERIJALNI RASHODI	6.100,00	5.984,39	98,10 %
322	Rashodi za materijal i energiju	5.000,00	4.925,01	98,50 %
3223	Energija	5.000,00	4.925,01	98,50 %
32233	Plin	5.000,00	4.925,01	98,50 %
323	Rashodi za usluge	1.100,00	1.059,38	96,31 %
3231	Usluge telefona, pošte i prijevoza	1.100,00	1.059,38	96,31 %
32311	Usluge telefona, telefaksa	1.100,00	1.059,38	96,31 %
34	FINANCIJSKI RASHODI	7.680,00	8.899,84	115,88 %
343	Ostali finansijski rashodi	7.680,00	8.899,84	115,88 %
3434	Ostali nespomenuti finansijski rashodi	7.680,00	8.899,84	115,88 %
343491	SPORAZUM VZMŽ	1.200,00	1.159,84	96,65 %
343496	Sporazum JVP Grada Čakovca	6.480,00	7.740,00	119,44 %
38	OSTALI RASHODI	35.000,00	38.000,00	108,57 %
381	Tekuće donacije	35.000,00	38.000,00	108,57 %
3811	Tekuće donacije u novcu	35.000,00	38.000,00	108,57 %
381196	DVD GARDINOVEC	35.000,00	38.000,00	108,57 %
	002A003 - CIVILNA ZAŠTITA	8.000,00	8.000,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	8.000,00	8.000,00	100,00 %
	02.01 - NASELJE BELICA	5.600,00	5.600,00	100,00 %
32	MATERIJALNI RASHODI	5.600,00	5.600,00	100,00 %
323	Rashodi za usluge	5.600,00	5.600,00	100,00 %
3237	Intelektualne i osobne usluge	5.600,00	5.600,00	100,00 %
32379	Ostale intelektualne usluge	5.600,00	5.600,00	100,00 %
	02.02 - NASELJE GARDINOVEC	2.400,00	2.400,00	100,00 %
32	MATERIJALNI RASHODI	2.400,00	2.400,00	100,00 %
323	Rashodi za usluge	2.400,00	2.400,00	100,00 %
3237	Intelektualne i osobne usluge	2.400,00	2.400,00	100,00 %
32379	Ostale intelektualne usluge	2.400,00	2.400,00	100,00 %
	PROGRAM 004 - GOSPODARSTVO	13.400,00	13.382,71	99,87 %
	004A001 - DJELOVANJE UDRUGA	13.400,00	13.382,71	99,87 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	13.400,00	13.382,71	99,87 %
	02.01 - NASELJE BELICA	10.200,00	10.180,21	99,81 %
34	FINANCIJSKI RASHODI	5.200,00	5.186,00	99,73 %
343	Ostali finansijski rashodi	5.200,00	5.186,00	99,73 %
3434	Ostali nespomenuti finansijski rashodi	5.200,00	5.186,00	99,73 %
343495	OBRANA OD TUČE	5.200,00	5.186,00	99,73 %

		u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
38	OSTALI RASHODI	5.000,00	4.994,21	99,88 %
381	Tekuće donacije	5.000,00	4.994,21	99,88 %
3811	Tekuće donacije u novcu	5.000,00	4.994,21	99,88 %
381145	UMPMK	4.000,00	4.044,21	101,11 %
381146	UDRUGA MEĐIMURSKIH UZGAJIVAČA HOLŠTAJN	1.000,00	950,00	95,00 %
	02.02 - NASELJE GARDINOVEC	3.200,00	3.202,50	100,08 %
34	FINANCIJSKI RASHODI	2.200,00	2.222,00	101,00 %
343	Ostali finansijski rashodi	2.200,00	2.222,00	101,00 %
3434	Ostali nespomenuti finansijski rashodi	2.200,00	2.222,00	101,00 %
343495	OBRANA OD TUČE	2.200,00	2.222,00	101,00 %
38	OSTALI RASHODI	1.000,00	980,50	98,05 %
381	Tekuće donacije	1.000,00	980,50	98,05 %
3811	Tekuće donacije u novcu	1.000,00	980,50	98,05 %
381146	UDRUGA MEĐIMURSKIH UZGAJIVAČA HOLŠTAJN	1.000,00	980,50	98,05 %
	PROGRAM 005 - KOMUNALNA INFRASTRUKTURA	1.357.600,00	1.286.549,20	94,77 %
	005A001 - ODRŽAVANJE NERAZVRSTANIH CESTA	54.000,00	44.891,93	83,13 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	54.000,00	44.891,93	83,13 %
	02.01 - NASELJE BELICA	52.000,00	44.891,93	86,33 %
32	MATERIJALNI RASHODI	52.000,00	44.891,93	86,33 %
323	Rashodi za usluge	52.000,00	44.891,93	86,33 %
3232	Usluge tekućeg i investicijskog održavanja	52.000,00	44.891,93	86,33 %
323292	Održavanje lokalnih cesta	42.000,00	41.201,93	98,10 %
323299	Uređenje poljskih putova	10.000,00	3.690,00	36,90 %
	02.02 - NASELJE GARDINOVEC	2.000,00	0,00	0,00 %
32	MATERIJALNI RASHODI	2.000,00	0,00	0,00 %
323	Rashodi za usluge	2.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	0,00	0,00 %
323292	Održavanje lokalnih cesta	2.000,00	0,00	0,00 %
	005A002 - ODRŽAVANJE I UREĐIVANJE JAVNIH POVRŠINA	228.600,00	217.475,07	95,13 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	228.600,00	217.475,07	95,13 %
	02.01 - NASELJE BELICA	161.400,00	156.708,51	97,09 %
32	MATERIJALNI RASHODI	161.400,00	156.708,51	97,09 %
322	Rashodi za materijal i energiju	9.300,00	3.349,06	36,01 %
3223	Energija	3.300,00	3.349,06	101,49 %
32234	Motorni benzin i dizel gorivo	3.300,00	3.349,06	101,49 %
3225	Sitni inventar i auto gume	6.000,00	0,00	0,00 %
32251	Sitni inventar	6.000,00	0,00	0,00 %
323	Rashodi za usluge	152.100,00	153.359,45	100,83 %
3234	Komunalne usluge	152.100,00	153.359,45	100,83 %
32349	Ostale komunalne usluge	7.000,00	8.409,39	120,13 %
323491	Održavanje javnih površina	14.000,00	14.908,04	106,49 %
323492	Zimsko održavanje cesta	29.500,00	28.905,00	97,98 %
323495	Održavanje javnih površina - sadnja cvjetnih gredica	38.600,00	38.585,37	99,96 %
323496	Održavanje kanala za oborinske vode	63.000,00	62.551,65	99,29 %

			u kunama	
Ekonomска класификација		Plan 2010.	Iзвршење	%
02.02 - НАСЕЉЕ GARDINOVEC		67.200,00	60.766,56	90,43 %
32	MATERIJALNI RASHODI	67.200,00	60.766,56	90,43 %
322	Rashodi za materijal i energiju	4.100,00	1.032,63	25,19 %
3223	Energija	1.100,00	1.032,63	93,88 %
32234	Motorni benzin i dizel gorivo	1.100,00	1.032,63	93,88 %
3225	Sitni inventar i auto gume	3.000,00	0,00	0,00 %
32251	Sitni inventar	3.000,00	0,00	0,00 %
323	Rashodi za usluge	63.100,00	59.733,93	94,67 %
3234	Komunalne usluge	63.100,00	59.733,93	94,67 %
32349	Ostale komunalne usluge	2.000,00	410,22	20,51 %
323491	Održavanje javnih površina	6.000,00	4.316,16	71,94 %
323492	Zimsko održavanje cesta	10.500,00	10.332,00	98,40 %
323495	Održavanje javnih površina - sadnja cvjetnih gredica	17.600,00	17.629,80	100,17 %
323496	Održavanje kanala za oborinske vode	27.000,00	27.045,75	100,17 %
005A003 - ODRŽAVANJE GROBLJA		95.400,00	89.455,34	93,77 %
РАЗДЈЕЛ 02 - ЈЕДИНСТВЕНИ УПРАВНИ ОДЈЕЛ		95.400,00	89.455,34	93,77 %
02.01 - НАСЕЉЕ BELICA		48.300,00	42.572,64	88,14 %
32	MATERIJALNI RASHODI	48.300,00	42.572,64	88,14 %
322	Rashodi za materijal i energiju	3.800,00	3.755,22	98,82 %
3223	Energija	3.800,00	3.755,22	98,82 %
32231	Električna energija	3.800,00	3.755,22	98,82 %
323	Rashodi za usluge	44.500,00	38.817,42	87,23 %
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	16.005,28	80,03 %
32329	Ostale usluge tekućeg i investicijskog održavanja	20.000,00	16.005,28	80,03 %
3234	Komunalne usluge	24.500,00	22.812,14	93,11 %
32341	Opskrba vodom	3.400,00	3.400,64	100,02 %
32342	Iznošenje i odvoz smeća	10.000,00	8.327,10	83,27 %
323493	Održavanje - košnja groblja	11.100,00	11.084,40	99,86 %
02.02 - НАСЕЉЕ GARDINOVEC		47.100,00	46.882,70	99,54 %
32	MATERIJALNI RASHODI	47.100,00	46.882,70	99,54 %
322	Rashodi za materijal i energiju	1.800,00	1.803,36	100,19 %
3223	Energija	1.800,00	1.803,36	100,19 %
32231	Električna energija	1.800,00	1.803,36	100,19 %
323	Rashodi za usluge	45.300,00	45.079,34	99,51 %
3232	Usluge tekućeg i investicijskog održavanja	18.300,00	18.307,38	100,04 %
32321	Usluge tekućeg i investicijskog održavanja građevinskih objekata	18.300,00	18.307,38	100,04 %
3234	Komunalne usluge	27.000,00	26.771,96	99,16 %
32341	Opskrba vodom	1.000,00	991,55	99,15 %
32342	Iznošenje i odvoz smeća	16.000,00	15.737,85	98,36 %
323493	Održavanje - košnja groblja	10.000,00	10.042,56	100,43 %
005A004 - ODRŽAVANJE JAVNE RASVJETE		16.000,00	15.792,99	98,71 %
РАЗДЈЕЛ 02 - ЈЕДИНСТВЕНИ УПРАВНИ ОДЈЕЛ		16.000,00	15.792,99	98,71 %
02.01 - НАСЕЉЕ BELICA		10.000,00	9.970,53	99,71 %
32	MATERIJALNI RASHODI	10.000,00	9.970,53	99,71 %
323	Rashodi za usluge	10.000,00	9.970,53	99,71 %

	Ekonomска класификација	Plan 2010.	Iзвршење	%
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	9.970,53	99,71 %
323291	Popravak javne rasvjete	10.000,00	9.970,53	99,71 %
	02.02 - НАСЕЉЕ GARDINOVEC	6.000,00	5.822,46	97,04 %
32	MATERIJALNI RASHODI	6.000,00	5.822,46	97,04 %
323	Rashodi za usluge	6.000,00	5.822,46	97,04 %
3232	Usluge tekućeg i investicijskog održavanja	6.000,00	5.822,46	97,04 %
323291	Popravak javne rasvjete	6.000,00	5.822,46	97,04 %
	005A005 - SANACIJA ODLAGALIŠTA OTPADA	28.000,00	27.982,50	99,94 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	28.000,00	27.982,50	99,94 %
	02.01 - НАСЕЉЕ BELICA	27.000,00	26.982,50	99,94 %
32	MATERIJALNI RASHODI	27.000,00	26.982,50	99,94 %
323	Rashodi za usluge	27.000,00	26.982,50	99,94 %
3234	Komunalne usluge	27.000,00	26.982,50	99,94 %
323441	Uređenje deponija	27.000,00	26.982,50	99,94 %
	02.02 - НАСЕЉЕ GARDINOVEC	1.000,00	1.000,00	100,00 %
32	MATERIJALNI RASHODI	1.000,00	1.000,00	100,00 %
323	Rashodi za usluge	1.000,00	1.000,00	100,00 %
3234	Komunalne usluge	1.000,00	1.000,00	100,00 %
323441	Uređenje deponija	1.000,00	1.000,00	100,00 %
	005A006 - HIGIJENIČARSKA SLUŽBA	51.300,00	51.190,14	99,79 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	51.300,00	51.190,14	99,79 %
	02.01 - НАСЕЉЕ BELICA	36.300,00	36.263,60	99,90 %
32	MATERIJALNI RASHODI	36.300,00	36.263,60	99,90 %
323	Rashodi za usluge	36.300,00	36.263,60	99,90 %
3234	Komunalne usluge	36.300,00	36.263,60	99,90 %
32343	Deratizacija i dezinfekcija	36.300,00	36.263,60	99,90 %
	02.02 - НАСЕЉЕ GARDINOVEC	15.000,00	14.926,54	99,51 %
32	MATERIJALNI RASHODI	15.000,00	14.926,54	99,51 %
323	Rashodi za usluge	15.000,00	14.926,54	99,51 %
3234	Komunalne usluge	15.000,00	14.926,54	99,51 %
32343	Deratizacija i dezinfekcija	15.000,00	14.926,54	99,51 %
	005P001 - DRUŠTVENI DOM	61.200,00	59.006,55	96,42 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	61.200,00	59.006,55	96,42 %
	02.01 - НАСЕЉЕ BELICA	23.200,00	21.394,03	92,22 %
32	MATERIJALNI RASHODI	23.200,00	21.394,03	92,22 %
322	Rashodi za materijal i energiju	3.200,00	2.051,05	64,10 %
3225	Sitni inventar i auto gume	3.200,00	2.051,05	64,10 %
32251	Sitni inventar	3.200,00	2.051,05	64,10 %
323	Rashodi za usluge	20.000,00	19.342,98	96,71 %
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	19.342,98	96,71 %
32329	Ostale usluge tekućeg i investicijskog održavanja	20.000,00	19.342,98	96,71 %
	02.02 - НАСЕЉЕ GARDINOVEC	38.000,00	37.612,52	98,98 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	38.000,00	37.612,52	98,98 %
451	Dodatna ulaganja na građevinskim objektima	38.000,00	37.612,52	98,98 %
4511	Dodatna ulaganja na građevinskim objektima	38.000,00	37.612,52	98,98 %
45111	Dodatna ulaganja na građevinskim objektima	38.000,00	37.612,52	98,98 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Iзвршење	%
	005P003 - GOSPODARSKA ZONA JUG	12.000,00	11.580,45	96,50 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	12.000,00	11.580,45	96,50 %
	02.01 - NASELJE BELICA	12.000,00	11.580,45	96,50 %
32	MATERIJALNI RASHODI	12.000,00	11.580,45	96,50 %
323	Rashodi za usluge	12.000,00	11.580,45	96,50 %
3237	Intelektualne i osobne usluge	12.000,00	11.580,45	96,50 %
32375	Geodetsko-katastarske usluge	12.000,00	11.580,45	96,50 %
	005P005 - GOSPODARSKA ZONA ZAPAD	242.500,00	198.656,69	81,92 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	242.500,00	198.656,69	81,92 %
	02.01 - NASELJE BELICA	242.500,00	198.656,69	81,92 %
32	MATERIJALNI RASHODI	12.500,00	12.424,23	99,39 %
323	Rashodi za usluge	12.500,00	12.424,23	99,39 %
3237	Intelektualne i osobne usluge	12.500,00	12.424,23	99,39 %
32379	Ostale intelektualne usluge	12.500,00	12.424,23	99,39 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	230.000,00	186.232,46	80,97 %
421	Građevinski objekti	230.000,00	186.232,46	80,97 %
4213	Ceste, željeznice i slični građevinski objekti	230.000,00	186.232,46	80,97 %
42131	Ceste	230.000,00	186.232,46	80,97 %
	005P008 - IZGRADNJA PJEŠAČKO BICIKLISTIČKE STAZE	301.000,00	303.006,49	100,67 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	301.000,00	303.006,49	100,67 %
	02.01 - NASELJE BELICA	8.500,00	8.364,00	98,40 %
32	MATERIJALNI RASHODI	8.500,00	8.364,00	98,40 %
323	Rashodi za usluge	8.500,00	8.364,00	98,40 %
3237	Intelektualne i osobne usluge	8.500,00	8.364,00	98,40 %
32379	Ostale intelektualne usluge	8.500,00	8.364,00	98,40 %
	02.02 - NASELJE GARDINOVEC	292.500,00	294.642,49	100,73 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	292.500,00	294.642,49	100,73 %
421	Građevinski objekti	292.500,00	294.642,49	100,73 %
4213	Ceste, željeznice i slični građevinski objekti	292.500,00	294.642,49	100,73 %
42139	Ostali slični prometni objekti	292.500,00	294.642,49	100,73 %
	005P010 - VODOVOD I KANALIZACIJA MEĐIMURSKE ŽUPANIJE	207.200,00	207.105,75	99,95 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	207.200,00	207.105,75	99,95 %
	02.01 - NASELJE BELICA	145.000,00	144.974,02	99,98 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	145.000,00	144.974,02	99,98 %
532	Dionice i udjeli u glavnici trgovackih društava u javnom sektoru	145.000,00	144.974,02	99,98 %
5321	Dionice i udjeli u glavnici trgovackih društava u javnom sektoru	145.000,00	144.974,02	99,98 %
53212	Dionice i udjeli u glavnici trgovackih društava u javnom sektoru	145.000,00	144.974,02	99,98 %
	02.02 - NASELJE GARDINOVEC	62.200,00	62.131,73	99,89 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	62.200,00	62.131,73	99,89 %
532	Dionice i udjeli u glavnici trgovackih društava u javnom sektoru	62.200,00	62.131,73	99,89 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
5321	Dionice i udjeli u glavnici trgovackih društava u javnom sektoru	62.200,00	62.131,73	99,89 %
53212	Dionice i udjeli u glavnici trgovackih društava u javnom sektoru	62.200,00	62.131,73	99,89 %
	005P011 - UREĐENJE ZGRADE OPĆINE	60.400,00	60.405,30	100,01 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	60.400,00	60.405,30	100,01 %
	02.01 - NASELJE BELICA	60.400,00	60.405,30	100,01 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	60.400,00	60.405,30	100,01 %
451	Dodatna ulaganja na građevinskim objektima	60.400,00	60.405,30	100,01 %
4511	Dodatna ulaganja na građevinskim objektima	60.400,00	60.405,30	100,01 %
45111	Dodatna ulaganja na građevinskim objektima	60.400,00	60.405,30	100,01 %
	PROGRAM 006- JAVNE USTANOVE PREDŠKOLSKOG ODGOJA I ŠKOLE	622.500,00	612.949,92	98,47 %
	006A001 - ODGOJNO ADMINISTRATIVNO OSOBLJE	534.500,00	524.890,00	98,20 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	534.500,00	524.890,00	98,20 %
	02.01 - NASELJE BELICA	366.250,00	372.388,00	101,68 %
31	RASHODI ZA ZAPOSLENE	153.840,00	151.088,00	98,21 %
311	Plaće	153.840,00	151.088,00	98,21 %
3111	Plaće za redovan rad	153.840,00	151.088,00	98,21 %
31111	Plaće - VRTIĆ	153.840,00	151.088,00	98,21 %
34	FINANCIJSKI RASHODI	4.000,00	4.520,00	113,00 %
343	Ostali financijski rashodi	4.000,00	4.520,00	113,00 %
3434	Ostali nespomenuti financijski rashodi	4.000,00	4.520,00	113,00 %
343494	MALA ŠKOLA-DJEČJI VRTIĆ BELICA	4.000,00	4.520,00	113,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	208.410,00	216.780,00	104,02 %
372	Ostale naknade građanima i kućanstvima iz proračuna	208.410,00	216.780,00	104,02 %
3721	Naknade građanima i kućanstvima u novcu	208.410,00	216.780,00	104,02 %
372121	POMOĆ OBITELJIMA VRTIĆ BELICA	85.410,00	96.300,00	112,75 %
372122	POMOĆ OBITELJIMA VRTIĆ ČASNE	123.000,00	120.480,00	97,95 %
	02.02 - NASELJE GARDINOVEC	168.250,00	152.502,00	90,64 %
31	RASHODI ZA ZAPOSLENE	62.000,00	64.752,00	104,44 %
311	Plaće	62.000,00	64.752,00	104,44 %
3111	Plaće za redovan rad	62.000,00	64.752,00	104,44 %
31111	Plaće - VRTIĆ	62.000,00	64.752,00	104,44 %
34	FINANCIJSKI RASHODI	1.500,00	1.080,00	72,00 %
343	Ostali financijski rashodi	1.500,00	1.080,00	72,00 %
3434	Ostali nespomenuti financijski rashodi	1.500,00	1.080,00	72,00 %
343494	MALA ŠKOLA-DJEČJI VRTIĆ BELICA	1.500,00	1.080,00	72,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	104.750,00	86.670,00	82,74 %
372	Ostale naknade građanima i kućanstvima iz proračuna	104.750,00	86.670,00	82,74 %
3721	Naknade građanima i kućanstvima u novcu	104.750,00	86.670,00	82,74 %
372121	POMOĆ OBITELJIMA VRTIĆ BELICA	83.750,00	67.860,00	81,03 %
372122	POMOĆ OBITELJIMA VRTIĆ ČASNE	21.000,00	18.810,00	89,57 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	006A004 - SUFINANCIRANJE JAVNOG PRIJEVOZA SREDNJOŠKOLACA	88.000,00	88.059,92	100,07 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	88.000,00	88.059,92	100,07 %
	02.01 - NASELJE BELICA	60.500,00	60.529,92	100,05 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	60.500,00	60.529,92	100,05 %
372	Ostale naknade građanima i kućanstvima iz proračuna	60.500,00	60.529,92	100,05 %
3722	Naknade građanima i kućanstvima u naravi	60.500,00	60.529,92	100,05 %
37221	Sufinanciranje cijene prijevoza	60.500,00	60.529,92	100,05 %
	02.02 - NASELJE GARDINOVEC	27.500,00	27.530,00	100,11 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	27.500,00	27.530,00	100,11 %
372	Ostale naknade građanima i kućanstvima iz proračuna	27.500,00	27.530,00	100,11 %
3722	Naknade građanima i kućanstvima u naravi	27.500,00	27.530,00	100,11 %
37221	Sufinanciranje cijene prijevoza	27.500,00	27.530,00	100,11 %
	PROGRAM 008 - PROGRAMSKA DJELATNOST KUL TURE	104.800,00	95.640,20	91,26 %
	008A001 - DJELATNOST KUD-ova I LIMENIH GLAZBI	46.000,00	43.037,46	93,56 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	46.000,00	43.037,46	93,56 %
	02.01 - NASELJE BELICA	46.000,00	43.037,46	93,56 %
38	OSTALI RASHODI	46.000,00	43.037,46	93,56 %
381	Tekuće donacije	46.000,00	43.037,46	93,56 %
3811	Tekuće donacije u novcu	46.000,00	43.037,46	93,56 %
381143	KUD BELICA	20.000,00	17.000,00	85,00 %
381144	LIMENA GLAZBA BELICA	26.000,00	26.037,46	100,14 %
	008A002 - MANIFESTACIJE U KULTURI	9.500,00	9.182,92	96,66 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	9.500,00	9.182,92	96,66 %
	02.01 - NASELJE BELICA	7.500,00	7.433,96	99,12 %
32	MATERIJALNI RASHODI	7.500,00	7.433,96	99,12 %
322	Rashodi za materijal i energiju	7.500,00	7.433,96	99,12 %
3222	Materijal i sirovine	7.500,00	7.433,96	99,12 %
32229	Ostali materijal i sirovine	7.500,00	7.433,96	99,12 %
	02.02 - NASELJE GARDINOVEC	2.000,00	1.748,96	87,45 %
32	MATERIJALNI RASHODI	2.000,00	1.748,96	87,45 %
322	Rashodi za materijal i energiju	2.000,00	1.748,96	87,45 %
3222	Materijal i sirovine	2.000,00	1.748,96	87,45 %
32229	Ostali materijal i sirovine	2.000,00	1.748,96	87,45 %
	008A003 - ŽUPNA CRKVA	27.800,00	26.000,00	93,53 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	27.800,00	26.000,00	93,53 %
	02.01 - NASELJE BELICA	20.000,00	18.200,00	91,00 %
38	OSTALI RASHODI	20.000,00	18.200,00	91,00 %
381	Tekuće donacije	20.000,00	18.200,00	91,00 %
3811	Tekuće donacije u novcu	20.000,00	18.200,00	91,00 %
38112	Tekuće donacije vjerskim zajednicama	20.000,00	18.200,00	91,00 %
	02.02 - NASELJE GARDINOVEC	7.800,00	7.800,00	100,00 %
38	OSTALI RASHODI	7.800,00	7.800,00	100,00 %
381	Tekuće donacije	7.800,00	7.800,00	100,00 %
3811	Tekuće donacije u novcu	7.800,00	7.800,00	100,00 %
38112	Tekuće donacije vjerskim zajednicama	7.800,00	7.800,00	100,00 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Iзвршење	%
	008A004 - DJELATNOST OSTALIH UDRUGA	21.500,00	17.419,82	81,02 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	21.500,00	17.419,82	81,02 %
	02.01 - NASELJE BELICA	14.900,00	11.862,44	79,61 %
38	OSTALI RASHODI	14.900,00	11.862,44	79,61 %
381	Tekuće donacije	14.900,00	11.862,44	79,61 %
3811	Tekuće donacije u novcu	14.900,00	11.862,44	79,61 %
381148	UDRUGA ŽENA OPĆINE BELICA	3.000,00	3.000,00	100,00 %
38119	Ostale tekuće donacije	10.500,00	8.862,44	84,40 %
381191	INFORMATIČARI	1.400,00	0,00	0,00 %
	02.02 - NASELJE GARDINOVEC	6.600,00	5.557,38	84,20 %
38	OSTALI RASHODI	6.600,00	5.557,38	84,20 %
381	Tekuće donacije	6.600,00	5.557,38	84,20 %
3811	Tekuće donacije u novcu	6.600,00	5.557,38	84,20 %
381141	Udruga gradana "GARDRUŽA"	5.000,00	5.000,00	100,00 %
38119	Ostale tekuće donacije	1.000,00	557,38	55,74 %
381191	INFORMATIČARI	600,00	0,00	0,00 %
	PROGRAM 009 - DJELATNOST ŠPORTA	103.400,00	106.496,64	102,99 %
	009A001 - OSNOVNA DJELATNOST ŠPORTSKIH UDRUGA	101.700,00	104.801,26	103,05 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	101.700,00	104.801,26	103,05 %
	02.01 - NASELJE BELICA	56.100,00	56.125,26	100,05 %
32	MATERIJALNI RASHODI	16.100,00	16.125,26	100,16 %
322	Rashodi za materijal i energiju	13.300,00	13.320,53	100,15 %
3223	Energija	13.300,00	13.320,53	100,15 %
32231	Električna energija	4.000,00	4.078,26	101,96 %
32233	Plin	9.300,00	9.242,27	99,38 %
323	Rashodi za usluge	2.800,00	2.804,73	100,17 %
3234	Komunalne usluge	2.800,00	2.804,73	100,17 %
32341	Opskrba vodom	2.800,00	2.804,73	100,17 %
38	OSTALI RASHODI	40.000,00	40.000,00	100,00 %
381	Tekuće donacije	40.000,00	40.000,00	100,00 %
3811	Tekuće donacije u novcu	40.000,00	40.000,00	100,00 %
381151	NK "BSK"	30.000,00	30.000,00	100,00 %
381153	SK "STRIJELAC"	10.000,00	10.000,00	100,00 %
	02.02 - NASELJE GARDINOVEC	45.600,00	48.676,00	106,75 %
32	MATERIJALNI RASHODI	9.600,00	13.312,73	138,67 %
322	Rashodi za materijal i energiju	8.000,00	12.130,23	151,63 %
3223	Energija	8.000,00	12.130,23	151,63 %
32231	Električna energija	3.000,00	7.279,93	242,66 %
32233	Plin	5.000,00	4.850,30	97,01 %
323	Rashodi za usluge	1.600,00	1.182,50	73,91 %
3234	Komunalne usluge	1.600,00	1.182,50	73,91 %
32341	Opskrba vodom	1.600,00	1.182,50	73,91 %
38	OSTALI RASHODI	36.000,00	35.363,27	98,23 %
381	Tekuće donacije	36.000,00	35.363,27	98,23 %
3811	Tekuće donacije u novcu	36.000,00	35.363,27	98,23 %
381152	NK "RADNIČKI"	25.000,00	25.000,00	100,00 %
381154	ŠRD "ŠARAN"	7.000,00	6.363,27	90,90 %
381155	ŠAHOVSKI KLUB GARDINOVEC	4.000,00	4.000,00	100,00 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Iзвршење	%
	009A002 - ODRŽAVANJE OBJEKATA I OKOLIŠA	1.700,00	1.695,38	99,73 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	1.700,00	1.695,38	99,73 %
	02.02 - NASELJE GARDINOVEC	1.700,00	1.695,38	99,73 %
32	MATERIJALNI RASHODI	1.700,00	1.695,38	99,73 %
323	Rashodi za usluge	1.700,00	1.695,38	99,73 %
3232	Usluge tekućeg i investicijskog održavanja	1.700,00	1.695,38	99,73 %
323296	Uređenje okoliša NK “RADNIČKI”	1.700,00	1.695,38	99,73 %
	PROGRAM 010 - PROGRAMSKA DJELATNOST			
	SOCIJALNE SKRBI	219.900,00	216.758,46	98,57 %
	010A001 - STIPENDIJE	101.700,00	101.700,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	101.700,00	101.700,00	100,00 %
	02.01 - NASELJE BELICA	85.000,00	85.000,00	100,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	85.000,00	85.000,00	100,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	85.000,00	85.000,00	100,00 %
3721	Naknade građanima i kućanstvima u novcu	85.000,00	85.000,00	100,00 %
37215	Stipendije i školarine	59.200,00	59.200,00	100,00 %
37219	Ostale naknade iz proračuna u novcu	25.800,00	25.800,00	100,00 %
	02.02 - NASELJE GARDINOVEC	16.700,00	16.700,00	100,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	16.700,00	16.700,00	100,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	16.700,00	16.700,00	100,00 %
3721	Naknade građanima i kućanstvima u novcu	16.700,00	16.700,00	100,00 %
37215	Stipendije i školarine	8.100,00	8.100,00	100,00 %
37219	Ostale naknade iz proračuna u novcu	8.600,00	8.600,00	100,00 %
	010A002 - POMOĆ U NOVCU POJEDINCIMA I OBITELJIMA	66.500,00	65.135,00	97,95 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	66.500,00	65.135,00	97,95 %
	02.01 - NASELJE BELICA	48.500,00	49.622,50	102,31 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	48.500,00	49.622,50	102,31 %
372	Ostale naknade građanima i kućanstvima iz proračuna	48.500,00	49.622,50	102,31 %
3721	Naknade građanima i kućanstvima u novcu	18.500,00	18.772,50	101,47 %
372123	Pomoć obiteljima - Dječji vrtići vanjski	4.000,00	3.960,00	99,00 %
37219	Ostale naknade iz proračuna u novcu	6.000,00	6.312,50	105,21 %
372193	Pomoć roditeljima za novorođeno dijete	8.500,00	8.500,00	100,00 %
3722	Naknade građanima i kućanstvima u naravi	30.000,00	30.850,00	102,83 %
37223	Stanovanje	30.000,00	30.850,00	102,83 %
	02.02 - NASELJE GARDINOVEC	18.000,00	15.512,50	86,18 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	18.000,00	15.512,50	86,18 %
372	Ostale naknade građanima i kućanstvima iz proračuna	18.000,00	15.512,50	86,18 %
3721	Naknade građanima i kućanstvima u novcu	7.500,00	5.512,50	73,50 %
37219	Ostale naknade iz proračuna u novcu	4.000,00	2.012,50	50,31 %
372193	Pomoć roditeljima za novorođeno dijete	3.500,00	3.500,00	100,00 %
3722	Naknade građanima i kućanstvima u naravi	10.500,00	10.000,00	95,24 %
37223	Stanovanje	10.500,00	10.000,00	95,24 %
	010A003 - UDRUGE DOMOVINSKOG RATA	11.500,00	10.923,46	94,99 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	11.500,00	10.923,46	94,99 %
	02.01 - NASELJE BELICA	8.350,00	7.773,46	93,10 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Iзвршење	%
38	OSTALI RASHODI	8.350,00	7.773,46	93,10 %
381	Tekuće donacije	8.350,00	7.773,46	93,10 %
3811	Tekuće donacije u novcu	8.350,00	7.773,46	93,10 %
381142	UDVDR	7.350,00	7.350,00	100,00 %
381147	UDRUGA DRAGOVOLJACA HOS	1.000,00	423,46	42,35 %
	02.02 - НАСЕЉЕ GARDINOVEC	3.150,00	3.150,00	100,00 %
38	OSTALI RASHODI	3.150,00	3.150,00	100,00 %
381	Tekuće donacije	3.150,00	3.150,00	100,00 %
3811	Tekuće donacije u novcu	3.150,00	3.150,00	100,00 %
381142	UDVDR	3.150,00	3.150,00	100,00 %
	010A004 - HUMANITARNA DJELATNOST CRVENOG KRIŽA	9.700,00	8.500,00	87,63 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	9.700,00	8.500,00	87,63 %
	02.01 - НАСЕЉЕ BELICA	6.800,00	5.950,00	87,50 %
38	OSTALI RASHODI	6.800,00	5.950,00	87,50 %
381	Tekuće donacije	6.800,00	5.950,00	87,50 %
3811	Tekuće donacije u novcu	6.800,00	5.950,00	87,50 %
381192	CRVENI KRIŽ	6.800,00	5.950,00	87,50 %
	02.02 - НАСЕЉЕ GARDINOVEC	2.900,00	2.550,00	87,93 %
38	OSTALI RASHODI	2.900,00	2.550,00	87,93 %
381	Tekuće donacije	2.900,00	2.550,00	87,93 %
3811	Tekuće donacije u novcu	2.900,00	2.550,00	87,93 %
381192	CRVENI KRIŽ	2.900,00	2.550,00	87,93 %
	010A005 - HUMANITARNA ZAKLADA “KATRUŽA”	8.500,00	8.500,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	8.500,00	8.500,00	100,00 %
	02.01 - НАСЕЉЕ BELICA	5.950,00	5.950,00	100,00 %
38	OSTALI RASHODI	5.950,00	5.950,00	100,00 %
381	Tekuće donacije	5.950,00	5.950,00	100,00 %
3811	Tekuće donacije u novcu	5.950,00	5.950,00	100,00 %
38116	Tekuće donacije zakladama	5.950,00	5.950,00	100,00 %
	02.02 - НАСЕЉЕ GARDINOVEC	2.550,00	2.550,00	100,00 %
38	OSTALI RASHODI	2.550,00	2.550,00	100,00 %
381	Tekuće donacije	2.550,00	2.550,00	100,00 %
3811	Tekuće donacije u novcu	2.550,00	2.550,00	100,00 %
38116	Tekuće donacije zakladama	2.550,00	2.550,00	100,00 %
	010A006 - POTICAJ DJELOVANJA PODRUŽNICE UMIROVLJENIKA	22.000,00	22.000,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	22.000,00	22.000,00	100,00 %
	02.01 - НАСЕЉЕ BELICA	15.400,00	15.400,00	100,00 %
38	OSTALI RASHODI	15.400,00	15.400,00	100,00 %
381	Tekuće donacije	15.400,00	15.400,00	100,00 %
3811	Tekuće donacije u novcu	15.400,00	15.400,00	100,00 %
381193	UDRUGA UMIROVLJENIKA	15.400,00	15.400,00	100,00 %
	02.02 - НАСЕЉЕ GARDINOVEC	6.600,00	6.600,00	100,00 %
38	OSTALI RASHODI	6.600,00	6.600,00	100,00 %
381	Tekuće donacije	6.600,00	6.600,00	100,00 %
3811	Tekuće donacije u novcu	6.600,00	6.600,00	100,00 %
381193	UDRUGA UMIROVLJENIKA	6.600,00	6.600,00	100,00 %
	UKUPNO RASHODI	3.674.921,00	3.564.576,36	97,00 %

**OPĆINSKO VIJEĆE
OPĆINE BELICA**

KLASA: 021-05/11-01/3
URBROJ: 2109-3-02-11
Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

2.

Na temelju članka 78. Zakona o prostornom uređenju i gradnji (“Narodne novine”, broj 76/07), članka 8. i 13. Zakona o izmjenama i dopunama Zakona o otpadu (“Narodne novine”, broj 60/08), članka 29. Statuta Općine Belica (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj 24. ožujka 2011. godine, donijelo je

**ODLUKU
o izradi 2. izmjena i dopuna Prostornog plana
Općine Belica**

Članak 1.

Ovom Odlukom o izradi 2. izmjena i dopuna Prostornog plana uređenja Općine Belica (u daljnjem tekstu: Odluka), započinje postupak izrade izmjene i dopune PPUO Belica (“Službeni glasnik Međimurske županije”, broj 4/04 i 18/06), radi obveza koje iziskuju odredbe članaka 8. i 13. Zakona o izmjenama i dopunama Zakona o otpadu (“Narodne novine”, broj 60/08), kao i obveze prema Izmjenama i dopunama Prostornog plana Međimurske županije (“Službeni glasnik Međimurske županije”, broj 23/10), ali i radi korekcija s kojima se lakše bude obavila prilagodba novonastalim potrebama.

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE

Članak 2.

Pravnu osnovu za izradu i donošenje 2. izmjena i dopuna Prostornog plana uređenja Općine Belica predstavljaju odredbe članka 13. i 58. Zakona o izmjenama i dopunama Zakona o otpadu (“Narodne novine”, broj 60/08) kao i referentne odredbe Izmjena i dopuna Prostornog plana Međimurske županije (“Službeni glasnik Međimurske županije”, broj 23/10).

II. OBUVAT IZMJENA I DOPUNA PPUO BELICA

Članak 3.

Obuhvat izmjena i dopuna PPUO Belica određen je:

1. obuhvatom Plana sanacije odlagališta otpada u naselju Belica i Plana sanacije bivših odlagališta otpada u naseljima Belica i Gardinovec čiji kartografski prikazi (M 1: 2500 i M 1 : 1000) se nalaze u Geodetskim elaboratima izmjere postojećeg stanja odlagališta (Elaborati: 01/08 i 02/08),
2. obuhvatom proširenja područja za privremeno skupljanje komunalnog otpada označenog oznakom (K3),

3. obuhvatom proširenja DPU gospodarske zone u jugozapadnom dijelu Belice (“Službeni glasnik Međimurske županije”, broj 8/07).

**III. OCJENA STANJA U OBUVATU IZMJENA
I DOPUNA PPUO BELICA**

Članak 4.

Unutar područja obuhvata izmjena i dopuna PPUO Belica trenutno nema gradnje.

Područje se sastoji od pojedinačnih poljoprivrednih parcela ukupne površine 14,5496 ha:

- u vlasništvu Republike Hrvatske (K.o. Belica, k.č. br. 3982/57, Steska, pašnjak, površine 10 ha 36 a 12 m²; te K.o. Gardinovec, dio k.č. br. 4131/1, Grofov, površine 1 ha 96 a) ukupne površine 12 ha 32 a 12 m², koja trenutno ne služe poljoprivrednoj obradi, nego su devastirano područje predviđeno za sanaciju, nakon čega će prostori biti uređeni kao lokacije za privremeno skupljanje i selektiranje građevinskog otpada,
- u privatnom vlasništvu (K.o. Belica, dijelovi k.č. br. 6735/3; k.č. br. 6736/1; k.č. br. 6736/2; k.č. br. 6737/1; k.č. br. 6737/2; k.č. br. 6738/2; k.č. br. 6739; k.č. br. 6740; k.č. 6741; k.č. 6742; k.č. 6743/2) ukupne površine oko 20 a, predviđenih za lociranje reciklažnog dvorišta za privremeno skupljanje i selektiranje komunalnog otpada, a trenutno se obrađuju.
- u privatnom vlasništvu (K.o. Belica, k.č. br. 6276; k.č. br. 6277; k.č. br. 6278; k.č. br. 6279; k.č. br. 6280; , k.č. br. 6281; k.č. br. 6282; k.č. br. 6283; k.č. br. 6284; k.č. br. 6285; k.č. br. 6286; k.č. br. 6287; k.č. br. 6288; k.č. br. 6310; k.č. br. 6311; k.č. br. 6313; k.č. br. 6314; k.č. br. 6315; k.č. br. 6316; ukupne površine 2 ha 48 a 83 m²) predviđene za proširenje DPU gospodarske zone u jugozapadnom dijelu Belice (“Službeni glasnik Međimurske županije”, broj 8/07) i trenutno se obrađuju.

**IV. CILJEVI I PROGRAMSKA POLAZIŠTA
IZMJENA I DOPUNA PPUO BELICA**

Članak 5.

Cilj izrade izmjena i dopuna PPUO Belica je stvaranje prostornih preduvjeta i određenje lokacije za gradnju reciklažnog dvorišta za odvojeno prikupljanje otpada u gospodarenju komunalnim otpadom sukladno Zakonu o otpadu, te gradnju građevine najmanje jednog reciklažnog dvorišta za građevinski otpad, kao i pretpostavke za proširenje obuhvata DPU gospodarske zone u jugozapadnom dijelu Belice (“Službeni glasnik Međimurske županije”, broj 8/07).

Programska polazišta za izradu izmjena i dopuna PPUO Belica dana su u točki 3.4.4.1. (Sanacija devastiranih područja) PPUO Belica (“Službeni glasnik Međimurske županije”, broj 4/04 i 18/06), te člancima 167- 170. Odredbi za provođenje PPUO Belica, ali i Planom gospodarenja otpadom (“Službeni glasnik Međimurske županije”, broj 8/07).

**V. POPIS POTREBNIH STRUČNIH PODLOGA ZA
IZRADU IZMJENA I DOPUNA PPUO BELICA**

Članak 6.

Najveći dio stručne podloge potrebne za izradu izmjena i dopuna PPUO Belica nalazi se u Geodetskim elaboratima

izmjere postojećeg stanja odlagališta otpada za naselja Belica i Gardinovec (Elaborati: 01/08 i 02/08). Preostali dio će naručitelj pribaviti tijekom postupka odabira za izradača izmjena i dopuna PPUO Belica.

VI. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 7.

Stručna rješenja za izradu izmjena i dopuna PPUO Belica izradit će ovlašteni izradač prostorno-planske dokumentacije, koji će se odabrat na način propisan Zakonom o javnoj nabavi.

VII. VRSTA I NAČIN PRIBAVLJANJA KATASTARSKIH PLANOVA I GEODETSKIH PODLOGA

Članak 8.

Katastarski planovi koji se trebaju pribaviti u postupku izrade izmjena i dopuna PPUO Belica su digitalni katastarski detaljni listovi područja obuhvata pribavljeni od Državne uprave za Katastar.

Posebna geodetska podloga za izradu izmjena i dopuna PPUO je topografska ili orto-foto podloga, u koju je uklopljena katastarska podloga iz prethodnog stavka, te dorađena izmjerom stanja terena, sve u dwg ili dxf formatu.

Posebna geodetska podloga biti će ovjerena od Državne uprave za Katastar, sukladno zakonu.

Članak 9.

Katastarski planovi za izradu izmjena i dopuna PPUO pribavit će se od Državne geodetske uprave, Područni ured za katastar Čakovec.

Članak 10.

Posebne geodetske podloge pribaviti će se od ovlaštenog geodeta, sukladno Zakonu o javnoj nabavi.

VIII. POPIS TIJELA I OSOBA KOJA DAJU ZAHTJEVE ZA IZRADU IZMJENA I DOPUNA PPUO BELICA

Članak 11.

Zahtjevi za izradu izmjena i dopuna PPUO mogu biti podaci, planske smjernice i propisani dokumenti. Popis tijela i osoba koji daju zahtjeve za izradu izmjena i dopuna PPUO su:

1. Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Varaždinu, Ivana Gundulića 2, 42000 Varaždin,
2. Ministarstvo kulture, Uprava za zaštitu prirode, Savska cesta 41/20, Zagreb,
3. Zavod za prostorno uređenje Međimurske županije, Čakovec,
4. Upravni odjel za zaštitu okoliša u Međimurskoj županiji, R. Boškovića 2, Čakovec,
5. Upravni odjel za prostorno uređenje i gradnju u Međimurskoj županiji, R. Boškovića 2, Čakovec,
6. Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, Rudera Boškovića 2, Čakovec,

7. Hrvatska agencija za telekomunikacije,
8. Medimurje - plin, Mihovljanska 70, Čakovec,
9. Medimurske vode, Matice Hrvatske 10, Čakovec,
10. Hrvatske vode d.o.o., VGI Međimurje, Čakovec, Ivana Mažuranića 2,
11. Hrvatske vode, VGO Varaždin, Međimurska 26b, Varaždin,
12. HEP, Distribucijsko područje Elektra Čakovec, Žrtava fašizma 2, Čakovec,
13. Županijska uprava za ceste Čakovec, Mihovljanska 70, Čakovec,
14. Hrvatske ceste, Vončinina 3, Zagreb,
15. MUP, Policijska uprava Međimurske županije, Odjel zajedničkih i upravnih poslova, Jakovca Gotovca, Čakovec,
16. T-Com, Regija 1 sjever Zagreb, Palmotićeva 82, Zagreb,
17. Metronet,
18. Optima,
19. Vipnet, Vrtni put 1, Zagreb,
20. TELE 2, Zagreb.

Makar operateri telekomunikacijskih sustava nisu nositelji javnih ovlasti, njima je potrebno poslati upite radi podataka o tehničkim elementima sustava.

Članak 12.

Rok za dostavu zahtjeva za izradu izmjena i dopuna PPUO Belica je 30 dana od dana dostave ove Odluke.

U slučaju da tijela i osobe iz članka 11. stavka 2. i 3. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smatraće se da ih nemaju.

Članak 13.

Tijela i osobe iz članka 11. stavka 2. ove Odluke moraju u svojim zahtjevima odrediti važeće propise i njihove odredbe, te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve u izradi izmjena i dopuna PPUO Belica.

Ako to ne učine, nositelj izrade nije dužan poštivati takve zahtjeve. U tom slučaju je nositelj izrade izmjena i dopuna PPUO Belica - Upravno tijelo Općine - dužan posebno obrazložiti nepoštivanje zahtjeva.

Članak 14.

Tijela i osobe iz članka 11. stavka 2. ove Odluke dužni su nositelju izrade, na njegov zahtjev, dostaviti bez naknade raspoložive podatke i drugu dokumentaciju iz njihovog djelokruga, koji su potrebni za izradu izmjena i dopuna PPUO Belica.

IX. ROKOVI VEZANI UZ IZRADU IZMJENA I DOPUNA PPUO BELICA

Članak 15.

Rok za izradu 2. izmjena i dopuna PPUO Belica je 28. veljače 2012. godine.

Rok za zahtjeve za izradu izmjena i dopuna PPUO Belica tijela i osoba određenih člankom 11. ove Odluke je 30 dana.

Članak 16.

- Izrada izmjena i dopuna PPUO Belica se dijeli u 8 faza i to:
- I FAZA:** Zahtjevi za izradu izmjena i dopuna PPUO Belica, odabir izradivača izmjena i dopuna PPUO Belica,
 - II FAZA:** Izrada podloga i stručnih rješenja,
 - III FAZA:** Izrada nacrtu prijedloga izmjena i dopuna PPUO Belica za prethodnu raspravu,
 - IV FAZA:** Prethodna rasprava i izrada izvješća o prethodnoj raspravi,
 - V FAZA:** Izrada nacrtu prijedloga izmjena i dopuna PPUO Belica za javnu raspravu,
 - VI FAZA:** Utvrđivanje prijedloga izmjena i dopuna PPUO Belica za javnu raspravu i objava javne rasprave,
 - VII FAZA:** Javna rasprava i izrada izvješća o javnoj raspravi,
 - VIII FAZA:** Izrada nacrtu konačnog prijedloga izmjena i dopuna PPUO Belica,
 - IX FAZA:** Utvrđivanje konačnog prijedloga izmjena i dopuna PPUO Belica, usvajanje i objava u službenom glasniku.

Članak 17.

Rokovi završetka određenih faza su:

- I FAZA: do 30. travnja 2011. godine,
- II FAZA: do 31. srpnja 2011. godine,
- III FAZA: do 30. rujan 2011. godine,
- IV FAZA: do 30. listopad 2011. godine,
- V FAZA: do 31. studeni 2011. godine,
- VI FAZA: do 15. prosinac 2011. godine,
- VII FAZA: do 31. prosinac 2011. godine,
- VIII FAZA: do 20. siječanj 2012. godine,
- IX FAZA: do 28. veljača 2012. godine.

X. IZVORI FINANCIRANJA IZRADE IZMJENA I DOPUNA PPUO BELICA

Članak 18.

Izvor financiranja izmjena i dopuna PPUO Belica su proračunska sredstva Općine Belica.

XI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 19.

Ova Odluka stupa na snagu osmog dana od dana objave u listu “Službeni glasnik Međimurske županije”.

Stupanjem na snagu ove Odluke prestaje vrijediti Odluka o 2. izmjennama i dopunama Prostornog plana Općine Belica, donesena 28. kolovoza 2008. godine (KLASA: 021-05/08-01/28) i objavljena u listu “Službeni glasnik Međimurske županije”, broj 17/08.

Članak 20.

Sukladno članku 79. Zakona o prostornom uređenju i gradnji ova Odluka dostavlja se:

- urbanističkoj inspekciji,
- tijelima i osobama iz članka 11. stavka 2. ove Odluke zajedno s pozivom za dostavu zahtjeva iz članka 79. Zakona.

OPĆINSKO VIJEĆE
OPĆINE BELICA

KLASA: 021-05/11-01/4
URBROJ: 2109-3-02-11-01
Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

3.

Na temelju članka 16. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 36/95, 109/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04 i 38/09), članka 33. Prekršajnog zakona (“Narodne novine”, broj 107/07), članka 29. Statuta Općine Belica (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj dana 24. ožujka 2011. godine, donijelo je

ODLUKU o izmjeni i dopuni Odluke o komunalnom redu

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Odluka o komunalnom redu (“Službeni glasnik Međimurske županije”, broj 8/06).

Članak 2.

U cijelom tekstu Odluke o komunalnom redu riječi “Općinsko poglavarstvo” zamjenjuju se riječima “općinski načelnik” u odgovarajućem padežu, rodu i broju.

Članak 3.

Članak 87. Odluke o komunalnom redu mijenja se i sada glasi:

“Članak 87.

Novčanom kaznom u iznosu od 500,00 do 10.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 5.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 2.000,00 kuna fizička osoba kao i odgovorna osoba u pravnoj osobi:

- ako postupi protivno odredbama članka 18., 23. stavka 1., 36., 37. stavka 3., 39. stavka 4., 40. stavka 3., 53., 58. i 73. stavka 2. ove Odluke,
- ako ne izvrši obvezu iz članka 14., 16., 19., 28. stavka 1., 34., 35., 37. stavka 2., 58., 74. stavka 2., 75. i 78. stavka 2. ove Odluke.”

Članak 4.

Članak 88. Odluke o komunalnom redu mijenja se i sada glasi:

“Članak 88.

Novčanom kaznom u iznosu od 500,00 do 5.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 3.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 1.000,00 kuna fizička osoba kao i odgovorna osoba u pravnoj osobi:

- ako postupi protivno odredbama članka 12., 13., 24., 30., 32., 37. stavka 4., 42., 44., 46., 55., 56. stavka 1., 59., 60., 61., 62. stavka 2., 63., 64., 65. i 68. ove Odluke.
- ako ne izvrši obvezu iz članka 15., 17., 20., 21., 22., 28. stavka 2., 29., 31., 33., 38., 39. stavka 3., 40. stavka 2., 45., 48., 49., 52. stavka 3. ove Odluke.”

Članak 5.

Članak 89. Odluke o komunalnom redu se briše.

Članak 6.

Ova Odluka stupa na snagu osmog dana od dana objave u listu "Službeni glasnik Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE BELICA**

KLASA: 021-05/11-01/5
URBROJ: 2109-3-02-11-01
Belica, 24. ožujka 2011.

PREDsjEDNICA
Općinskog vijeća
Sandra Herman, v. r.

4.

Na temelju članka 34. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 109/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04 i 38/09), članka 33. Prekršajnog zakona ("Narodne novine", broj 107/07), članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj dana 24. ožujka 2011. godine, donijelo je

ODLUKU

o izmjeni i dopuni Odluke o obvezatnom korištenju usluge zbrinjavanja otpada na području Općine Belica

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Odluka o obvezatnom korištenju usluge zbrinjavanja otpada na području općine Belica ("Službeni glasnik Međimurske županije", broj 11/04).

Članak 2.

U cijelom tekstu Odluke o obvezatnom korištenju usluge zbrinjavanja otpada na području Općine Belica riječi "Općinsko poglavarstvo" zamjenjuju se riječima "općinski načelnik" u odgovarajućem padežu, rodu i broju.

Članak 3.

Članak 22. Odluke o obvezatnom korištenju usluge zbrinjavanja otpada na području Općine Belica mijenja se i sada glasi:

“Članak 22.

Zabranjuje se nelegalno odlaganje otpada na javnim i privatnim površinama, a sve fizičke osobe (domaćinstva) i sve pravne osobe na području Općine Belica dužni su uključiti se u organizirani odvoz komunalnog otpada i pod uvjetima koje određuje ugovor o koncesiji kojega sklope Općina Belica i odabrani koncesionar.

U slučaju nepoštivanja i kršenja stavke 1. ovog članka, novčanom kaznom u iznosu od 500,00 do 10.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 5.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 2.000,00 kuna fizička osoba kao i odgovorna osoba u pravnoj osobi.

U slučaju opetovanog kršenja stavka 1. ovog članka komunalno redarstvo dužno je pokrenuti zahtjev za prekršajni postupak pred državnim inspektoratom u skladu s člankom 40. stavom 4., 5. i 7. Zakona o komunalnom gospodarstvu."

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u listu "Službeni glasnik Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE BELICA**

KLASA: 021-05/11-01/6
URBROJ: 2109-3-02-11-01
Belica, 24. ožujka 2011.

PREDsjEDNICA
Općinskog vijeća
Sandra Herman, v. r.

5.

Na temelju članka 8. Zakona o zaštiti od požara ("Narodne novine", broj 92/10), članka 11. do 14. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 109/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04 i 38/09), članka 33. Prekršajnog zakona ("Narodne novine", broj 107/07), članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj dana 24. ožujka 2011. godine, donijelo je

ODLUKU

o izmjeni i dopuni Odluke o obavljanju dimnjačarskih poslova u Općini Belica

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Odluka o obavljanju dimnjačarskih poslova u Općini Belica ("Službeni glasnik Međimurske županije", broj 10/07 i 21/10) - u daljnjem tekstu: Odluka.

Članak 2.

Stavak 2. članka 2. Odluke mijenja se i sada glasi:

"Pod dimovodnim i ventilacijskim objektima u smislu ove Odluke za koje je predviđena obavezna kontrola, čišćenje te pregledavanje i mjerjenje u određenim rokovima podrazumijevaju se:

- dimnjaci u svim vrstama građevinskih objekata bez obzira na namjenu istih, bez obzira na vrstu ili sistem dimnjaka kao i na vrstu građevinskog materijala,

- dimovodne cijevi svih sistema i materijala izvedbe,
- dimovodni kanali svih sistema i materijala izvedbe,
- ložišta svih vrsta i namjena, na kruta, tekuća plinovita i alternativna goriva,
- trošila vrste C,
- otvori ili uređaji za dovod zraka bez obzira na vrstu građevnog materijala.”

Iza stavka 2. članka 2. Odluke dodaju se stavci 3. i 4. koji glase:

“Otvori ili uređaji za dovod zraka za izgaranje moraju zadovoljavati potrebe za zrakom za trošila koja su ugrađena u stambenom ili poslovnom prostoru (plinska trošila, štednjaci na drva, kamini i sl.).

Pod pojmom plinska instalacija u smislu ove Odluke smatra se instalacija od glavnog zapora za zatvaranje na kraju priključka koji služi za prekid opskrbe plinom odnosno od spremnika plina do ispusta dimnih plinova, a sastoji se od plinskog cjevovoda s opremom, plinskih uređaja i trošila, uređaja ili otvora za opskrbu zrakom za izgaranje i odvod dimnih plinova.”

Članak 3.

Članak 32. Odluke mijenja se i sada glasi:

“Članak 23.

Dimovodni objekti obvezno se kontroliraju i čiste prema sljedećim rokovima:

- Dimovodni objekti u stambenim i poslovnim zgradama te obiteljskim kućama koji su priključeni na kruto gorivo, a koriste se tijekom cijele godine čiste se šest puta godišnje.
- Dimovodni objekti iz prethodne točke koji su priključeni na plinovito gorivo čiste se jednom u tri mjeseca, a između dva čišćenja obvezno se kontroliraju jednom.
- Dimovodni objekti koji su priključeni na kruto ili tekuće gorivo, a koriste se samo u zimskom periodu, čiste se jednom u razdoblju u razdoblju od 1. listopada do 30. travnja.
- Dimovodni objekti na koje su priključena trošila na plinovito gorivo, a koriste se samo u zimskom periodu, čiste se tri puta u razdoblju od 1. listopada do 30. travnja a između dva čišćenja obvezno se kontroliraju jednom.
- Peći centralnog grijanja priključene na zemni plin čiste se jednom u tri mjeseca u tijeku cijele godine odnosno u tijeku sezone grijanja ukoliko se ista ne koristi za pripremu tople sanitарne vode.
- Peći za centralno grijanje priključene na tekuće i kruto gorivo čiste se jednom mjesečno tijekom cijele godine odnosno u tijeku sezone grijanja ukoliko se ista ne koristi za pripremu tople sanitarne vode.
- Dimnjaci, štednjaci, kotlovi za pripremu hrane u ugostiteljskim objektima, bolnicama i domovima, pekarski dimnjaci i tiglovi, peći i štednjacima slastičarnicama i slično čiste se jednom mjesечно.
- dimnjaci u trgovačkim društвima (poduzećima), dimovodni kanali i kotlovi u trgovačkim društвima (poduzećima) čiste se jednom u tri mjeseca.
- priključne cijevi, spojni dimovodni kanali plinskih ložišta s otvorenom komorom izgaranja snage do 26 kW - kontroliraju se i čiste svakih tri mjeseca.”

Članak 4.

Stavak 2. članka 29. Odluke briše se.

Članak 5.

Članak 32. Odluke mijenja se i sada glasi:

“Članak 32.

Novčanom kaznom u iznosu od 500,00 do 10.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 5.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 2.000,00 kuna odgovorna osoba u pravnoj osobi, ako:

- obavlja dimnjačarsku službu bez sklopljenog ugovora o koncesiji,
- ne izradi godišnji plan čišćenja i kontrole dimovodnih objekata, ne dostavi ga komunalnom redaru i ne izvjesi ga na vidljivu mjestu (članak 14. Odluke);
- ne pridržava se odredbe članka 15. stavka 2. Odluke;
- ne vodi kontrolnu knjigu o čišćenju i kontroli dimovodnih objekata (članak 20. stavak 1. Odluke);
- ne vodi kartoteku dimovodnih objekata koji se obvezno čiste (članak 21. stavak 1. Odluke).”

Članak 6.

Članak 33. Odluke mijenja se i sada glasi:

“Članak 33.

Novčanom kaznom u iznosu od 500,00 do 5.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 3.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 2.000,00 kuna fizička osoba kao i odgovorna osoba u pravnoj osobi, ako:

- izvodi plinske instalacije, a prije puštanja u rad tih instalacija ne zatraži i ishodi dimnjačarski nalaz o ispravnosti dimnjaka (članak 17.)
- ne ispravi nedostatke nakon pismenog upozorenja dimnjačara u danom roku (članak 19.)
- ne omogući redovnu kontrolu i čišćenje dimovodnih objekata (članak 15.)”

Članak 7.

Članak 34. Odluke mijenja se i sada glasi:

“Članak 34.

Sastavni dio ove Odluke je priloženi “Dimnjačarski stručni nalaz”.

Jedinstveni upravi odjel Općine Belica ustrojiti će evidenciju o radu ovlaštenog dimnjačara u roku od šest mjeseci od stupanja na snagu Odluke o obavljanju dimnjačarskih poslova na području Općine Belica.”

Članak 8.

Ova Odluka stupa na snagu osmog dana od dana objave u listu “Službeni glasnik Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE BELICA

KLASA: 021-05/11-01/7
URBROJ: 2109-3-02-11-01
Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

DIMNJAČARSKI STRUČNI NALAZPrema članku 17 Odluke o dimnjačarskoj službi, i prema članku 25. vrijedi dvije godine

NOVI DIMNJAK		BROJ NALAZA:
POSTOJEĆI DIMNJAK		DATUM PREGLEDA:
KORISNIK		
MJESTO:	ADRESA:	
ČIŠĆENJE	KONTROLA	KORISNIK PREGLED DOZVOLIO ILI NIJE

Pregledom predmetnog dimnjaka utvrdili smo sljedeće činjenično stanje (zaokruži i upiši):

Vrsta dimnjaka (zidani, montažni, limeni, šamotni ili..)		Proizvođač dimnjaka (za nove) Ili postojeći dimnjak	
Materijal dimnjaka, klasa prema HRN EN 1443		Visina otvora za priključak od poda:	m
Svjetli otvor dimnjaka AxB; ili promjer dimnjaka	cm	Visina iznad krova ili terase	m
Mjesto sabirnika čađe nalazi se:		Gornja vratašca	ima nema
Pristup dimnjaku:	Dobar, loš, nemoguć	Stanje unutarnje cijevi dimnjaka:	Dobro, Nije dobro
Ukupna visina dimnjaka:	m	Djelotvorna visina	m
Propusnost dimnjaka		Dužina priključne cijevi	cm
Broj lukova priključne cijevi (dimnjače)		Na kojoj etaži je priključak:	
Vrsta goriva:.....	Plin, lož ulje, Drvo, ugljen, Drugo	Vrsta uređaja:.....	Plinski B Plinski C
Prostorija smještaja uređaja:		Volumen prostorije:	m ³
Snaga uređaja priključenog na dimnjak	kW	Ukupna snaga priključenih uređaja na dimnjak	kW
Ukupni broj priključenih uređaja na dimnjak		Rešetke za dovod zraka i spoj sa drugim prostorijama:	Ima..... Čiste..... Nema.....
Stolarija u stanu-postojeća-nova-zamijenjena sa:	ALU, PVC,	Ventilatori-kuhinjske nape, Zabranjuje se rad nape!	Ima..... Nema.....

Na osnovu utvrđenih činjenica pregledom predmetnog dimnjaka izdaje se:

-DIMNJAČARSKI STRUČNI NALAZ: – DIMOVODNI SUSTAV ISPRAVAN DA NE

Nedostaci su:.....

Rok za otklanjanje nedostataka je.....dana, nakon kojeg roka će se izdati pozitivni nalaz za dimovodni sustav ako su nedostaci otklonjeni ili zatražiti od komunalnog redarstva odgovarajući postupak propisan Odlukom o dimnjačarskoj službi prema članku 19.

OVLAŠTENI DIMNJAČAR.....

6.

Na temelju članka 12. i 14. Zakona o poljoprivrednom zemljištu ("Narodne novine", broj 152/08 i 21/10), članka 33. Prekršajnog zakona ("Narodne novine", broj 107/07), članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj dana 24. ožujka 2011. godine, donijelo je

ODLUKU
o izmjeni i dopuni Odluke o agrotehničkim mjerama za održavanje i uređivanje poljoprivrednih rudina

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Odluka o agrotehničkim mjerama za održavanje i uređivanje poljoprivrednih rudina, koja je objavljena na Službenom glasniku Međimurske županije, broj 10/09, sa početkom primjene od 1. srpnja 2009. godine.

vrednih rudina (“Službeni glasnik Međimurske županije”, broj 20/09) - u dalnjem tekstu: Odluka.

Članak 2.

Članak 26. Odluke mijenja se i sada glasi:

“Članak 26.

Novčanom kaznom u iznosu od 500,00 do 5.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 3.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 2.000,00 kuna fizička osoba kao i odgovorna osoba u pravnoj osobi, ako postupi protivno odredbama ove Odluke.”

Članak 3.

Ova Odluka stupa na snagu osmog dana od dana objave u listu “Službeni glasnik Međimurske županije”.

OPĆINSKO VIJEĆE OPĆINE BELICA

KLASA: 021-05/11-01/8

URBROJ: 2109-3-02-11-01

Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

7.

Na temelju članka 11. stavka 2. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 36/95, 109/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04 i 38/09), članka 33. Prekršajnog zakona (“Narodne novine”, broj 107/07), članka 29. Statuta Općine Belica (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj dana 24. ožujka 2011. godine, donijelo je

ODLUKU

o izmjeni i dopuni Odluke o odvozu otpadnih voda iz septičkih i sabirnih jama na području Općine Belica

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Odluka o odvozu otpadnih voda iz septičkih i sabirnih jama na području Općine Belica (“Službeni glasnik Međimurske županije”, broj 8/06) - u dalnjem tekstu: Odluka.

Članak 2.

Članak 9. Odluke mijenja se i sada glasi:

“Članak 9.

Zabranjuje se ispuštanje otpadnih voda na javne i privatne parcele.

Poslove nadzora i provođenja odredbi iz ove Odluke obavlja komunalno redarstvo Općine Belica.”

Članak 3.

Članak 10. Odluke mijenja se i sada glasi:

“Članak 10.

Novčanom kaznom u iznosu od 500,00 do 5.000,00 kn kaznit će se za prekršaj pravna osoba, od 300,00 do 3.000,00 kn kaznit će se za prekršaj fizička osoba obrtnik ili osoba koja obavlja drugu samostalnu djelatnost, a od 100,00 do 2.000,00 kuna fizička osoba i odgovorna osoba u pravnoj osobi, ako postupi protivno odredbama ove Odluke.”

Članak 4.

Ova Odluka stupa na snagu osmog dana od dana objave u listu “Službeni glasnik Međimurske županije”.

OPĆINSKO VIJEĆE OPĆINE BELICA

KLASA: 021-05/11-01/9

URBROJ: 2109-3-02-11-01

Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

8.

Na temelju članka 58. stavka 4. Zakona o zaštiti životinja (“Narodne novine”, broj 135/06), članka 16. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 36/95, 109/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04 i 38/09), članka 33. Prekršajnog zakona (“Narodne novine”, broj 107/07), članka 29. Statuta Općine Belica (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj dana 24. ožujka 2011. godine, donijelo je

ODLUKU

o izmjeni i dopuni Odluke o uvjetima držanja i registraciji pasa i mačaka, te uklanjanju pasa i mačaka latalica sa područja Općine Belica

Članak 1.

Ovom Odlukom mijenja se i dopunjuje Odluka o uvjetima držanja i registraciji pasa i mačaka, te uklanjanju pasa i mačaka latalica sa područja Općine Belica (“Službeni glasnik Međimurske županije”, broj 3/03 i 1/06) - u dalnjem tekstu: Odluka.

Članak 2.

U članku 23. Odluke riječi “Općinsko poglavarstvo” zamjenjuju se riječima “općinski načelnik”.

Članak 3.

Članak 24. se mijenja i sada glasi:

“Članak 24.

Novčanom kaznom u iznosu od 100,00 do 2.000,00 kuna kaznit će se fizička osoba (građanin):

1. ako ne postupa sa psom, odnosno mačkom na propisan način (članak 3.),

2. ako drži psa protivno odredbama ove Odluke (članak 3. stavak 2. i članka 4. i 5.),
3. ako odmah ne očisti prostorije i druge površine koje je dužan očistiti kad ih zagadi njegov pas, odnosno mačka (članak 6.),
4. ako se njegov pas kreće protivno odredbama ove Odluke (članak 7.),
5. ako uvodi psa u objekte i prostorije (članak 9.),
6. ako se ne brine o zdravlju psa (članak 10.),
7. ako ne poduzima potrebne radnje (članak 13. i 14.),
8. ako ne privede psa radi provođenja mjera za sprječavanje i suzbijanje bolesti (članak 15.),
9. ako ne registrira psa (članak 16.)
10. ako ne prijavi nestanak, prihvati psa i ako njegov pas ne nosi markicu (članak 17.)
11. ako onemogući hvatanje ili oduzimanje psa odnosno mačke, kad je to dozvoljeno (članak 18., 20. i 21.)."

Članak 4.

Članak 25. se mijenja i sada glasi:

“Članak 25.

Novčanom kaznom od 500,00 do 5.000,00 kuna kaznit će se za prekršaj pravna osoba ako počini koju od radnji iz članka 24. ove Odluke.

Za prekršaj iz članka 24. ove Odluke kaznit će se i odgovorna osoba u pravnoj osobi novčanom kaznom od 100,00 do 2.000,00 kuna.

Za prekršaj iz članka 24. ove Odluke, za počinitelja prekršaja fizičku osobu obrtnika i osobu koja obavlja drugu samostalnu djelatnost kaznit će se novčanom kaznom u iznosu od 300,00 kuna do 3.000,00 kuna.”

Članak 5.

Ova Odluka stupa na snagu osmog dana od dana objave u listu "Službeni glasnik Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE BELICA**

KLASA: 021-05/11-01/10
URBROJ: 2109-3-02-11-01
Belica, 24. ožujka 2011.

**PREDsjEDNICA
Općinskog vijeća
Sandra Herman, v. r.**

9.

Na temelju članka 30. stavak 5. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09), članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj 24. ožujka 2011. godine, donijelo je

ZAKLJUČAK

o izvršenju Programa gradnje objekata i uredaja komunalne infrastrukture u Općini Belica za 2010. godinu

Članak 1.

Ovim Zaključkom prihvaća se Izvješće o izvršenju **Programa gradnje objekata i uredaja komunalne infrastrukture** za 2010. godinu (u dalnjem tekstu: Program).

Članak 2.

Programom iz članka 1. ovog Zaključka bili su utvrđeni objekti i uređaji komunalne infrastrukture i nabavka opreme, za gradnju u planskom razdoblju za 2010. godinu, sukladno odredbama Zakona o komunalnom gospodarstvu i Zakona o proračunu.

Članak 3.

Od ukupno predviđene vrijednosti investicija Programa sa planiranim **3.177.000,00 kuna** pojedini potprogrami realizirani su na slijedeći način:

PLAN PRVOG DIJELA PROGRAMA:

1. GROBLJE BELICA	
VRIJEDNOST PROGRAMA IZNOSI:	60.000,00
IZVOR FINANCIRANJA:	
1. OPĆINSKI IZVORI:	
1. OPĆINSKI IZVORI:	60.000,00
1. 1. IZRADA DETALJNOG PLANA UREĐENJA:	
VRIJEDNOST USLUGE:	
IZVOR FINANCIRANJA:	40.000,00
NAKNADA ZA DODJELU GROBNOG MJESTA	40.000,00
1. 2. OTKUP PUTO K.Č. BR. 419/A:	
VRIJEDNOST USLUGE:	
IZVOR FINANCIRANJA:	20.000,00
NAKNADA ZA DODJELU GROBNOG MJESTA	20.000,00

REALIZACIJA PRVOG DIJELA PROGRAMA:

Realizacija 1. dijela Programa: "Groblje Belica" je slijedeća:

Od ukupne vrijednosti 1. dijela Programa **60.000,00 kuna** realizirano je **0,00 kuna (0,00 %)**,

Obrazloženje:

Već tijekom prvog tromjesečja 2010. godine bilo je zorno da će planirani priliv sredstava po proračunskim stavkama podbaciti, te se odlaganjem ovog dijela Programa čuvala rezerva za realizaciju onih stavki proračuna i programa za koje su obvezе već nastale od prije, ili ih nije bilo moguće prolongirati. Slijedom dinamike događanja na planu proračunskih prihoda i rashoda u konačnici se dospjelo do nužnosti prolongiranja ovog dijela Programa u 2011. godinu.

PLAN DRUGOG DIJELA PROGRAMA:

2. GOSPODARSKA ZONA "JUG":	
UKUPNA VRIJEDNOST PROGRAMA IZNOSI:	920.000,00
IZVOR FINANCIRANJA:	
1. KOMUNALNI DOPRINOS U ZONI JUG:	470.000,00

2. PRODAJA GRAĐEVINSKOG ZEMLJIŠTA U ZONI JUG:	280.000,00
3. NAKNADA ZA PRIKLJUČENJE:	170.000,00
2.1. PRISTUPNA CESTA u dužini od 370,00 m:	
VRIJEDNOST PROGRAMA:	470.000,00
IZVOR FINANCIRANJA:	
1. KOMUNALNI DOPRINOS U ZONI JUG:	190.000,00
2. PRODAJA GRAĐEVINSKOG ZEMLJIŠTA U ZONI JUG:	280.000,00
2.2. VODOVODNI CJEVOVODI u dužini od 370,00 m:	
VRIJEDNOST PROGRAMA:	170.000,00
IZVOR FINANCIRANJA:	
1. NAKNADA ZA PRIKLJUČENJE:	170.000,00
2.3. ODVODNJA OBORINSKIH VODA u dužini od 370,00 m:	
VRIJEDNOST PROGRAMA:	250.000,00
IZVOR FINANCIRANJA:	
1. KOMUNALNI DOPRINOS	250.000,00
2.4. PROJEKTNA DOKUMENTACIJA I NADZOR:	
VRIJEDNOST PROGRAMA:	30.000,00
IZVOR FINANCIRANJA:	
1. KOMUNALNI DOPRINOS	30.000,00

REALIZACIJA DRUGOG DIJELA PROGRAMA:

Realizacija 2. dijela Programa: Gospodarska zona “Jug”, je slijedeća:

Od ukupne vrijednosti 2. dijela Programa **920.000,00 kuna** realizirano je **0,00 kuna** (0,00 %).

Obrazloženje:

Predviđeni izvori za financiranje ovog dijela Programa, a prije svega prodaja građevinskog zemljišta, na koju se uzročno-posljedično vezuje mogućnost realizacije komunalnog doprinosa, a potom i naknada za priključenje, nisu bili ostvareni, pa sukladno tomu niti samo provođenje ovog dijela Programa nije bilo moguće realizirati.

PLAN TREĆEG DIJELA PROGRAMA:

3. DETALJNI PLAN UREĐENJA NASELJA “TRAVNIK”	
UKUPNA VRIJEDNOST PROGRAMA IZNOSI:	110.000,00
IZVOR FINANCIRANJA:	
1. PRODAJA GRAĐEVINSKE PARCELE 5116/16:	110.000,00

REALIZACIJA TREĆEG DIJELA PROGRAMA:

Od ukupne vrijednosti 3. dijela Programa **110.000,00 kuna** realizirano je **0,00 kuna** (0,00 %),

Obrazloženje:

Prodaja građevinske parcele 5116/16, kao planirani izvor financiranja za izradu Detaljnog plana uređenja područja “Travnik” u naselju Belica, nije realizirana.

PLAN ČETVRTOG DIJELA PROGRAMA:

4. IZGRADNJA PJEŠAČKE STAZE U GARDINOVCU	
UKUPNA VRIJEDNOST PROGRAMA IZNOSI:	585.000,00
Projektna dokumentacija i nadzor gradnje:	20.000,00
Izvođenje radova:	565.000,00
IZVOR FINANCIRANJA:	
1. OPĆINSKI IZVORI (KOMUNALNI DOPRINOS):	146.250,00
2. FOND ZA REGIONALNI RAZVOJ:	146.250,00
3. ŽUPANIJSKA UPRAVA ZA CESTE:	292.500,00

REALIZACIJA ČETVRTOG DIJELA PROGRAMA:

Od ukupne vrijednosti 4. dijela Programa **585.000,00 kuna** realizirano je **0,00 kuna** (0,00 %),

Obrazloženje:

Na kandidaturu izgradnje treće dionice pješačke staze Fondu za regionalni razvoj nije stigao niti pozitivan, niti negativan odgovor. Dakle, sredstva planirana iz ovoga izvora se nisu osigurala. Komunalni doprinos kao drugi važan izvor financiranja od ukupno planiranih 1.016.250,00 kuna realiziran je tek u iznosu od 41.150,40 kuna (4,05%). U cijelosti - nedostatno za provođenje ovog dijela Programa.

PLAN PETOG DIJELA PROGRAMA:

5. IZGRADNJA PJEŠAČKE STAZE U BELICI	
UKUPNA VRIJEDNOST PROGRAMA IZNOSI:	800.000,00
Projektna dokumentacija i nadzor gradnje:	20.000,00
Izvođenje radova:	780.000,00
IZVOR FINANCIRANJA:	
1. OPĆINSKI IZVORI (KOMUNALNI DOPRINOS):	400.000,00
2. ŽUPANIJSKA UPRAVA ZA CESTE:	400.000,00

REALIZACIJA PETOG DIJELA PROGRAMA:

Od ukupne vrijednosti 5. dijela Programa **800.000,00 kuna** realizirano je **0,00 kuna** (0,00 %),

Obrazloženje:

Komunalni doprinos kao jedini izvor financiranja realiziran u iznosu od 41.150,40 kuna bio je nedostatan za provođenje ovog dijela Programa.

PLAN ŠESTOG DIJELA PROGRAMA:

6. ASFALTIRANJE PRILAZNOG PUTA DO GOSPODARSKE ZONE JUGOZAPAD	
UKUPNA VRIJEDNOST PROGRAMA IZNOSI:	427.000,00
IZVOR FINANCIRANJA:	
1. OPĆINSKI IZVORI:	427.000,00
Projektna dokumentacija i nadzor gradnje:	17.000,00
Izvođenje asfalterskih radova:	410.000,00
IZVOR FINANCIRANJA:	
1. PRODAJA POLJOPRIVREDNOG ZEMLJIŠTA:	427.000,00

REALIZACIJA ŠESTOG DIJELA PROGRAMA:

Program je realiziran u cijelosti (100%).

Obrazloženje:

Od planiranih izvora sredstava izostala su sredstva planirana prodajom poljoprivrednog zemljišta u vlasništvu države. Međutim, budući da se tijekom realizacije 7. dijela Programa ispostavila daleko povoljnija cijena za izvođenje asfalterskih radova odlučeno je da se prikupljenim sredstvima komunalnog doprinosa (41.150,40) pridruže sredstva iz poreznih prihoda i tako realizira ovaj dio Programa granje.

PLAN SEDMOG DIJELA PROGRAMA:

7. ASFALTIRANJE Ulice LIPOVKE GOSPODARSKE ZONE JUGOZAPAD DUŽINE 220,00 METARA	
UKUPNA VRIJEDNOST PROGRAMA IZNOSI:	275.000,00
IZVOR FINANCIRANJA:	
1. OPĆINSKI IZVORI:	55.000,00
2. MINISTARSTVO GOSPODARSTVA:	220.000,00
Projektna dokumentacija i nadzor gradnje:	15.000,00
Izvođenje radova:	260.000,00
IZVOR FINANCIRANJA:	
1. PRODAJA GRAĐEVINSKOG ZEMLJIŠTA U ZONI JUG:	55.000,00
2. MINISTARSTVO GOSPODARSTVA:	220.000,00

REALIZACIJA SEDMOG DIJELA PROGRAMA:

Od ukupne vrijednosti ovog dijela Programa **275.000,00 kuna**, realizirano je **267.931,61 kuna (97,43 %)**.

Obrazloženje:

Projekt asfaltiranja Ulice Lipovke unutar gospodarske zone Jugozapad kandidiran je Ministarstvu gospodarstva, rada i poduzetništva u sklopu poticanja i razvoja malog i

srednjeg poduzetništva u Republici Hrvatskoj. Odlukom o dodjeli sredstava za izgradnju komunalne infrastrukture dodijeljeno je **200.000,00 kuna**. Od prvotno planiranih sredstava za izvođenje radova asfaltiranje uličnog koridora (Lipovke) postigla se vrlo povoljna cijena, tako da se osim tih pristupilo i drugim potrebnim radovima. Asfaltiranje koridora je izvedeno za **186.232,46 kuna**. Projektna dokumentacija i nadzor obavljeni su za **7.134,00 kune**. Dodatno je izrađen elaborat za javnu rasvjetu (5.658,00 kn) i produljena vodovodna mreža unutar zone (68.907,15 kn).

R E K A P I T U L A C I J A:

Od ukupno 7. potprograma ovoga Programa u cijelosti je nerealizirano 5 potprograma (1-5.) ukupne vrijednosti 2.475.000,00, što čini **77,90%** planiranog programa.

U cijelosti (ili skoro u cijelosti) realizirano je 2 potprograma: **6. i 7.**, ukupne vrijednosti od **476.303,59 kuna**, što je **14,99%** od ukupno planirane vrijednosti Programa (ostatak od 7,11% do 100% čini razlika u cijeni planiranih i izvedenih radova zajedno sa 20.000,00 kn smanjenim udjelom Ministarstva u programu br. 7).

Članak 4.

Ovaj Zaključak stupa na snagu osmog dana od dana objave u listu "Službeni glasnik Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE BELICA**

KLASA: 021-05/11-01/11
URBROJ: 2109-3-02-10-01
Belica, 24. ožujka 2011.

**PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.**

10.

Na temelju članka 28. stavka 4. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09), te članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici održanoj dana 24. ožujka 2011. godine, donijelo je

ZAKLJUČAK

o Izvješće izvršenja Programa održavanja objekata i uređaja komunalne infrastrukture Općine Belica za 2010. godinu

Članak 1.

Ovim Zaključkom prihvata se Izvješće o izvršenju **Programa održavanja objekata i uređaja komunalne infrastrukture za 2010. godinu**.

Članak 2.

Utvrđuje se da je tijekom 2010. godine Program održavanja komunalne infrastrukture za djelatnosti iz članka 22. Zakona o komunalnom gospodarstvu (u dalnjem tekstu: Program), izvršen kako slijedi:

1. ZA KOMUNALNU DJELATNOST ODVODNJA ATMOSFERSKIH (OBORINSKIH) VODA:

	PROGRAM	IZVRŠENJE
- ODVODNJA ATMOSFERSKIH VODA	25.000,00	89.597,40

Radovi predviđeni u točki 1. navedenog Programa izvršeni su **358,39%** od plana.

2. ZA KOMUNALNU DJELATNOST ODRŽAVANJE ČISTOĆE:

	PROGRAM	IZVRŠENJE
- DEPONIJE	25.000,00	27.982,50

Izvršenje plana je **111,93%**.

3. ZA KOMUNALNU DJELATNOST ODRŽAVANJE JAVNIH POVRŠINA:

	PROGRAM	IZVRŠENJE
- ODRŽAVANJE JAVNIH POVRŠINA	154.500,00	165.866,51
1. Košnja javnih općinskih površina	55.500,00	19.224,20
2. Deratizacija i dezinfekcija	40.500,00	46.270,14
3. Sanitacija	4.000,00	4.920,00
4. Ostala održavanja (sadnja cvijeća i sl.)	39.500,00	56.215,17
5. Zimska služba	15.000,00	39.237,00

Radovi predviđeni u točki 3. Programa izvršeni su sa **107,36%** od planiranog.

- Košnja javnih površina sa **34,64%** od planiranog.
- Deratizacija i dezinfekcija sa **114,25%** od planiranog.
- Sanitacija domaćih životinja i gusjenica sa **123,00%** od planiranog.
- Ostala održavanja sa **142,32%** od planiranog.
- Zimska služba sa **261,58%** od planiranog.

4. ZA KOMUNALNU DJELATNOST ODRŽAVANJE NERAZVRSTANIH CESTA:

	PROGRAM	IZVRŠENJE
- ODRŽAVANJE NERAZVRSTANIH CESTA	60.000,00	51.201,93
Lokalne ceste (kao nerazvrstane ceste):	30.000,00	41.201,93
Poljski putovi (kao nerazvrstane ceste):	30.000,00	10.000,00

Radovi predviđeni u točki 4. Programa izvršeni su sa **85,34%** od planiranog, od čega je realizacija stavke “lokalne ceste” izvršena sa **137,34%**, a stavka “poljski putovi” izvršena je sa **33,33%**.

5. ZA KOMUNALNU DJELATNOST ODRŽAVANJE GROBLJA:

	PROGRAM	IZVRŠENJE
- ODRŽAVANJE GROBLJA	166.500,00	96.394,21
1. Košnja groblja	35.000,00	21.126,96
2. Održavanje grad. objekata	60.000,00	18.307,38
3. Ostala tekuća invest. održavanja	10.000,00	16.005,28
4. Potrošnja vode i struje	10.500,00	10.000,00
5. Odvoz komunalnog otpada	35.000,00	24.064,95
6. Uprava groblja	16.000,00	6.889,64

Radovi i usluge predviđeni u točki 5. Programa izvršeni su sa **57,89%** od planiranog, u čemu je točka “košnja groblja” učestvovala **60,36%** od planiranih sredstava, “održavanje objekata” učestvovalo **30,51%**, “ostala tekuća investicijska održavanja” realizirana sa **160,05%**, “potrošnja vode i struje” iznosi **95,24%**, “odvoz komunalnog otpada” sa **68,76%** i “uprava groblja” sa **43,06%** planiranih sredstava.

6. ZA KOMUNALNU DJELATNOST JAVNE RASVJETA:

	PROGRAM	IZVRŠENJE
- JAVNA RASVJETA	111.000,00	99.460,19

Radovi i usluge predviđeni točkom 6. Programa izvršeni su sa **89,60%** od planiranog.

Sredstva koja su utrošena za radove i usluge u točki 4., osigurana su iz prihoda komunalne naknade.

Članak 3.

Analizirajući točke Programa zbirno, dade se zaključiti:

1. Ostvarenje prihoda za realizaciju Programa:

- komunalna naknada:	422.661,04 kuna
- grobna naknada:	90.770,00 kuna
- naknada za dodjelu grobnih mjesta:	40.090,00 kuna
UKUPNO:	553.521,04 kuna

2. Realizacija Programa (rashodi) iznosi **530.502,74 kuna.**

3. U odnosu na planiranih **542.000,00 kuna** Program je realiziran sa **97,88%**.

4. U odnosu na priliv osnovnih prihoda (**komunalna naknada, grobna naknada i naknada za dodjelu grobnog mjesta**) kojima se Program financira, sa **553.521,04 kuna** RASHODI su premašili OSNOVNE PRIHODE za **23.018,30 kuna** (za **4,16%**), što znači da se razliku pokrilo iz drugih izvora - POREZNIH PRIHODA.

Članak 4.

Ovaj Zaključak stupa na snagu osmog dana od dana objave u listu "Službeni glasnik Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE BELICA

KLASA: 021-05/11-01/12

URBROJ: 2109-3-02-11-01

Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

11.

Na temelju članka 11. stavka 4. Zakona o otpadu ("Narodne novine", broj 178/04, 111/06, 60/08 i 87/09), članka 29. Statuta Općine Belica ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj 24. ožujka 2011. godine, donijelo je

ZAKLJUČAK

o Izvješću izvršenja Plana gospodarenja otpadom Općine Belica

Članak 1.

Ovim Zaključkom prihvata se Izvješće o izvršenju **Plana gospodarenja otpadom za područje Općine Belica**, usvojenog dana 21. kolovoza 2007. godine (KLASA: 021-05/07-01/32) i objavljenog u listu "Službeni glasnik Međimurske županije", broj 8/07.

Članak 2.

Izvješće iz članka 1. ovog Zaključka nalazi se u privitku i čini njegov sastavni dio.

Članak 3.

Ovaj Zaključak stupa na snagu osmog dana od dana objave u listu "Službeni glasnik Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE BELICA

KLASA: 021-05/11-01/13

URBROJ: 2109-3-02-11-01

Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

IZVJEŠĆE o izvršenju Plana gospodarenja otpadom za područje Općine Belica

Plan gospodarenja otpadom za područje Općine Belica (u daljnjem tekstu: Plan) usvojen je u skladu s obveznim elementima propisanim stavkom 1. članka 11. Zakona o otpadu.

Plan je propisao slijedeće osnovne mjere sustavnog provođenja ciljeva i načela:

- mjeru izbjegavanje i smanjivanje količine komunalnog otpada,**
- mjeru odvojenog skupljanja, skladištenja i prijevoza komunalnog otpada,**
- mjeru za upravljanje i nadzor odlagališta za komunalni otpad.**

Slijedi prikaz učinjenog prema usvojenim mjerama:

- I prva i druga mjera Plana prvotno su bile realizirane u suradnji s Međimurskom županijom kroz tzv. “zelene otoke” (posebne spremnike postavljene na javne površine) za, s jedne strane, povećanje stvaranja sekundarnih sirovina (papira, stakla i ostatka PET-ambalaže.), a , s druge strane, smanjenje količine preostalog otpada za postupak daljnog zbrinjavanja. Sukladno ponuđenim mogućnostima iz *Plana gospodarenja s otpadom u Međimurskoj županiji* (“Službeni glasnik Međimurske županije”, broj 12/06) za odvojeno odlaganje i prikupljanje pojedinih vrsta komunalnog otpada, Općinsko poglavarstvo se 2007. godine odlučilo za korištenje zelenih otoka na slijedećim lokacijama:

- naselje Belica:

1. Ulica Dr. Ljudevita Gaja, kbr. 23, kod robne kuće “METTS”,
2. Ulica Kralja Tomislava, kbr.100, uz Društveni dom,
3. Ulica Zagrebačka, kbr. 21, uz Poljoprivrednu apoteku,
4. Križanje ulica Matije Gupca i Nikole Tesle.

- naselje Gardinovec:

1. kod Društvenog doma,
2. kod Vatrogasnog doma.

Taj se oblik provođenja mjere zadržao sve do današnjih dana. Međutim, kako se Izmjenom i dopunom Zakona o otpadu (“Narodne novine”, broj 60/08), odredbama članka 8. izričito zahtijevalo da se na područjima jedinica lokalne samouprave mora “postaviti odgovarajuće spremnike i osigurati gradnju reciklažnog dvorišta za odvojeno prikupljanje otpada u gospodarenju komunalnim otpadom” sukladno ovom Zakonu i planu gospodarenja otpadom te osigurati gradnju najmanje jednog reciklažnog dvorišta za građevinski otpad”, a s člankom 13. istog Zakona određeno da jedinice lokalne samouprave moraju “u svojim dokumentima prostornog uređenja odrediti lokacije za gradnju građevina” namijenjenih skladištenju, uporabi i zbrinjavanju otpada, sa rokom do 31. prosinca 2008. godine, Općinsko je vijeće Općine Belica na svojoj 21. sjednici, održanoj 28.08.2008. godine donijelo *Odluku o izmjenama i dopunama Prostornog plana Općine Belica* (“Službeni glasnik Međimurske županije”, broj 17/08), kojom se pokrenuo postupak udovoljavanja propisanim odredbama u svrhu stvaranje prostornih predvijeta potrebnih određenju lokacije za gradnju reciklažnog dvorišta za odvojeno prikupljanje otpada u gospodarenju komunalnim otpadom, te gradnju građevine jednog reciklažnog dvorišta za građevinski otpad. Međutim, kako je 2009. godine započet i postupak izmjena i dopuna *Prostornog plana Međimurske županije*, koji je trajao sve do nedavno, činilo se oportunim i praktičnim usporiti provođenje postupka i pričekati što će biti novoga riješeno u pogledu problematike otpada (npr. pitanja lokacije sanitарне deponije kao zajedničke za sva općine i gradove u županiji, kao i eventualno određenje lokacije za reciklažno dvorište namijenjeno građevinskom otpadu, također na nivou

Županije) u ovom aktu višega reda. Time se namjeravalo izbjegći naknadno nužno usklađivanje općinskog plana s novim županijskim. Započeti postupak općinskih izmjena zastao je na preliminarnim radnjama odabira izradivača, no bez okončanja u zadanim rokovima. Budući da je procedura sa županijskim prostornim planom sada završena, može se pristupiti dovršetku općinskog plana.

Na žalost, postalo je vrlo upitno da li će se u nastaloj situaciji moći realizirati Ugovor o zajedničkom financiranju kupnje i nabavku komunalne opreme za reciklažno dvorište (kante, kontejneri, press-kontejneri i rolo-kontejneri) sklopljen s Fondom za zaštitu okoliša i energetsku učinkovitost budući da je ugovoren rok za nabavku opreme istekao koncem 2010. godine, a nabavka se nije obavila zbog kašnjenja u postupku određenja lokacije za reciklažno dvorište.

U Općini Belica već od prije bio je prisutan napredniji oblik prevencije nastanka otpada metodom “reciklažnih dvorišta”, ali samo za jednu vrstu otpada - **metalnog**. Naime, “Metal produkt” d.o.o., specijalizirana firma za otkup i preradu sekundarnih sirovina s ogradištem i nadziranim objektima, opremljena sustavom za zaštitu okoliša, u kojoj je organizirano preuzimanje i odvojeno skupljanje i razvrstavanje metalnog otpada, jedino za sada izgrađeno reciklažno dvorište u Općini Belica.

Najvažnija novina koja se u pogledu provođenja prve i druge mjere dogodila u Općini Belica sastoji se u tome što će se mjera odvojenog skupljanja komunalnog otpada provoditi kako sastavni dio koncesijskog ugovora za odvoz komunalnog otpada i što će koncesionar EKO-FLOR PLUS u cijeni odvoza komunalnog otpada sistemom vreća krajnjim korisnicima usluge 12 puta godišnje besplatno odvoziti papir i PET ambalažu. Stakleni otpad koji ostane nezbrinut putem povratka ambalaže još jedno će vrijeme biti zbrinjan kroz tzv. “zelene otoke” s povećanim brojem njihovih mesta, kako bi bili što bliže proizvođaču preostalog nezbrinutog staklenog otpada.

- Treća mjera bila je vezana uz rješavanje problematike **odlaganja komunalnog otpada**. Prostorni plan Općine Belica (“Službeni glasnik Međimurske županije”, broj 4/04 i 18/06), nije predviđio **odlagalište otpada na području Općine Belica za ove potrebe**, jer je Prostorni plan Međimurske županije (“Službeni glasnik Međimurske županije”, broj 7/01) predlagao problem odlaganja komunalnog otpada riješiti na **jedinstveni način za čitavu Međimursku županiju**. Problematika deponiranje otpada dignuta je na županijsku razinu. Rješenje je nuđeno u obliku **alternative**: ili 1) izgradnjom centralne sanitarnе deponije za sve općine i gradove na teritoriju Županije, ili 2) da se otpad odlaže izvan Županije, ukoliko se deponija riješi izgradnjom centralne deponije na razini šire regije.

Sada već izmijenjeni *Prostorni plan Međimurske županije* (*u daljnjem tekstu: PPMŽ*), donesen 2001. godine (“Službeni glasnik Međimurske županije”, broj 7/01) u članku 150. ovako je regulirao oblast postupanja s komunalnim otpadom:

“Pored prihvaćenih dokumenata - Geološke i hidrološke studije Međimurja i Studije utjecaja na okoliš sanitarnog

odlagališta Pustošija, osnovu za donošenje mjera o postupanju s otpadom treba činiti još i Studija cjelokupnog gospodarenja i zbrinjavanja otpada Međimurske županije, koja nedostaje pa je potrebna njezina izrada."

Nešto dalje, u članku 152. pisalo je:

"Ukoliko se kroz studiju o cjelovitom gospodarenju i zbrinjavanju komunalnog i tehnološkog neopasnog otpada, te opredjeljenjem i odlučivanjem jedinica lokalne samouprave iznadu i odaberu nova prihvatljiva tehnološka rješenja zbrinjavanja otpada koja isključuju potrebu za odlagalištem Pustošija, prijedlog ove lokacije stavit će se van snage."

A u članku 153. stoji i ovo:

"Postupak zbrinjavanja komunalnog i neopasnog tehnološkog otpada odvijati će se na zajedničkom odlagalištu određenim ovim Planom - lokalitet Pustošija, ukoliko se ne uspostave uvjeti iz prethodne točke."

U slučaju da se jedna ili više jedinica lokalne samouprave odluče na zbrinjavanje svog komunalnog otpada na svom ili zajedničkom odlagalištu, lokaciju moraju odrediti temeljem prostornog plana uređenja uz uvjet da tehnička i prostorna rješenja udovoljavaju kriterijima propisanim Zakonom o otpadu, Pravilnikom o uvjetima za postupanje s otpadom i kriterijima propisanim ovim Planom."

Nakon obavljenih **Izmjena i dopuna** PPMŽ, u izmijenjenom članku 150. noveliran je i postupak gospodarenja otpadom nuđenjem drugačije postavljenih alternativnih rješenja:

"U postupku gospodarenja otpadom, Županija je nakon sanacije odlagališta Totovec obvezna postupiti prema obavezama iz Plana gospodarenja otpadom u Republici Hrvatskoj ("Narodne novine", broj 85/07) i obavezama iz Plana gospodarenja otpadom u Međimurskoj županiji ("Službeni glasnik Međimurske županije", broj 12/06), prema jednom od dva moguća rješenja:

- a) *osnovati regionalni centar za gospodarenje otpadom*
- b) *osnovati županijski centar za gospodarenje otpadom*

Regionalni centar za gospodarenje otpadom osnovati će se na prostoru izvan Međimurske županije a njegov sastavni dio biti će pretovarna stanica s lokacijom u Totovcu, čiji će sastavni dio biti:

- *postrojenje za biološko-mehaničku obradu otpada,*
- *reciklažno dvorište za posebne vrste otpada,*
- *reciklažno dvorište građevinskog otpada,*
- *građevine za skladištenje opasnog otpada za područje Županije,*
- *odlagalište za neopasni i inertni otpad.*

Ukoliko se ne pristupi realizaciji regionalnog centra, Županija pristupa osnivanju Županijskog centra za gospodarenjem otpadom koji se određuje na jednoj od dviju potencijalnih lokacija:

- *Totovec*
- *Pustošija*

Konačna lokacija centra odabrati će se nakon obavljenih istražnih radova i provedenog postupka procjene utjecaja na okoliš, na osnovu važeće i prihvaćene Geološke i hidrogeološke studije Međimurja, te na osnovu kriterija i smjernica propisanih ovim Planom.

Županijski centar za gospodarenjem otpadom, pored dijelova navedenih u Planu gospodarenja otpadom u Republici Hrvatskoj sadržavati će:

- *postrojenje za mehaničko-biološku obradu otpada,*
- *reciklažno dvorište posebne vrste otpada,*
- *reciklažno dvorište građevinskog otpada,*
- *građevine za skladištenje opasnog otpada za područje Županije,*
- *odlagalište za neopasni i inertni otpad."*

U izmijenjenom PPMŽ svoje su mjesto našle i odredbe koje nalažu JLS da u svojim prostornim planovima odrede lokacije za reciklažna dvorišta koja se predviđalo općinskim izmjenama i dopunama Prostornog plana (članak 168.), ali je i ponovno istaknuta obveza zatvaranja i sanacije nelegalnih i divljih odlagališta komunalnog otpada (članak 169.).

Iz svih značajnih novina koje su stupile na snagu s noveliranim PPMŽ može se izvući slijedeće:

- Kada je u pitanju način i mjesto odlaganja komunalnog otpada koji i dalje ostaje alternativno preciziran (regionalni-županijski), u slučaju nerealizacije regionalnog centra pristupiti će se osnivanju Županijskog centra na nekoj od **dvije potencijalne lokacije**: Totovec ili Pustošija. Odabir lokacije vezan je uz obavljanje istražnih radova i postupka procjene utjecaja na okoliš, na osnovu važeće i prihvaćene Geološke i hidrogeološke studije Međimurja.

Dakle, promjenilo se to da se umjesto jedne alternativne dobilo dvije: 1) alternativnu za lokaciju Centra za gospodarenje otpadom i 2) alternativnu za lokaciju Županijskog centra za gospodarenje otpadom.

Pored dijela koji se odnosi na određenje lokacija za reciklažna dvorišta, PPUO Belica mora biti dopunjeno i odredbama za odlaganje otpada iz PPMŽ.

U realizaciji treće mjere Općina Belica je u mogućnosti tek i samo očekivati i pratiti sve što se na županijskoj, odnosno regionalnoj razini dogodi u provedbi plana.

Sastavni dio **treće mjere** je i rješavanje problematike **sanacije divljih odlagališta**. Postupak sanacije bivših i od 2002. godine zatvorenih divljih odlagališta otpada na lokacijama Piškorovec (k.č. br. 4192) u K.O. Gardinovec i Steska (dio k.č. 3982/1) u K.O. Belica započeo je 03.10.2007. godine raspisivanjem natječaja za izradu Idejnog plana zajedno sa Planom zatvaranja i zbrinjavanja odlagališta i Elaboratom zaštite okoliša za oba općinska odlagališta. Odabran je "CONSULTING PROJECT" d.o.o. za najpo-voljnijeg ponuditelja i izradivača potrebne dokumentacije. Snimka terena i izrada geodetske podloge sa pripadnim elaboratima dovršena je u veljači 2008. godine od strane tvrtke "MJERNIK" d.o.o. iz Male Subotice. Dokumentacija je izrađena u ožujku 2008. godine. Završetkom pripremnih dokumenata u srpnju 2008. godine izrađen je objedinjujući dokument: PLAN SANACIJE ODLAGALIŠTA za svako odlagalište posebno.

Paralelno sa izradom dokumentacije za sanaciju odlagališta od listopada 2007. godine datira ugovorni odnos o sudjelovanju Fonda za zaštitu okoliša i energetsku

učinkovitost u sufinanciranju programa sanacije oba općinska odlagališta. Poslije istražnih radova situacija “na terenu” se radikalno promjenila. Ne računajući troškove izrade dokumentacije za sanaciju od **272.735,63** kune (120.395,44 kn za odlagalište u Belici i 152.340,19 za odlagalište u Gardinovcu) prvotno planirani trošak provedbe same sanacije od **3.235.354,20** kuna (1.952.732,00 kn za odlagalište u Belici i 1.282.354,20 za odlagalište u Gardinovcu) nakon pokazatelja istražnih radova povećali su količine u troškovniku do te mjere da je provođenje sanacije odlagališta Belica u 1. (prvoj) ponudenoj verziji iz Plana sanacije poskupjelo za 257,27%, ali i u “jeftinijoj” drugoj za 204,63%, a sanacije odlagališta Gardinovec u 1. (prvoj) ponudenoj verziji iz Plana sanacije poskupjelo za 264,01%, ali i u “jeftinijoj” drugoj za 179,17%. Izvedbeni troškovnik sanacije morao je pretrprijeti radikalne strukturne izmjene. Nakon intervencije u izvedbeni troškovnik sanacije cijena se spustila ispod projektantske pa je konačna verzija slijedeća: na **2.309.229,31** kuna (1.6013.177,23 kn za odlagalište u Belici i 696.052,08 za odlagalište u Gardinovcu). Računajući da je sufinanciranje sanacije ostalo u omjeru Općina **60%** spram Fond **40%**, tada je pripadajući dio u ukupnom trošku slijedeći: općinski iznosi **1.385.537,58** kuna, a fondov **923.691,72** kune. U slučaju kandidature sanacije na natječaju nekog od strukturalnih fondova EU, ne bi se više moglo računati na participaciju sredstava iz Fonda za energetsku učinkovitost budući da je i dosadašnje njegovo sufinanciranje najvećim dijelom izvorno financirano iz sredstava Europske investicijske banke i predpristupnih fondova. Međutim, može se ipak očekivati smanjenje procentualnog učešća Općine **sa 60% na 20%**. Naravno, uz rizik da činjenjem nekog od pogrešnih koraka tijekom realizacije projekta dođe i do neisplate sredstava od strane nadzornog tijela za provedbu.

U provođenju mjera koje propisuje Plan gospodarenja otpadom za područje Općine Belica **u cijelosti su realizirane i prva i druga mjera** (1. izbjegavanje i smanjivanje količine komunalnog otpada i 2. odvojeno skupljanje, skladištenja i prijevoz komunalnog otpada), a **treća mjera** (upravljanje i nadzor odlagališta za komunalni otpad), **pri samom je dovršetku realizacije.**

12.

Na temelju članka 41. Zakona o predškolskom odgoju i naobrazbi (“Narodne novine”, broj 10/97), članka 29. Statuta Općine Belica (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj 24. ožujka 2011. godine, donijelo je

ZAKLJUČAK o davanju suglasnosti na Statut Dječjeg vrtića Belica

Članak 1.

Daje se suglasnost na **Statut Dječjeg vrtića Belica.**

Članak 2.

Statut iz članka 1. ovog Zaključka nalazi se u privitku i sastavni je njegov dio.

Članak 3.

Ovaj Zaključak stupa na snagu osmog dana od objave u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE OPĆINE BELICA

KLASA: 021-05/11-01/14

URBROJ: 2109-3-02-11-01

Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

13.

Na temelju članka 41. Zakona o predškolskom odgoju i naobrazbi (“Narodne novine”, broj 10/97), članka 29. Statuta Općine Belica (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Belica, na svojoj 13. sjednici, održanoj 24. ožujka 2011. godine, donijelo je

ZAKLJUČAK o davanju suglasnosti na Pravilnik o unutarnjem ustrojstvu i načinu rada Dječjeg vrtića Belica

Članak 1.

Daje se suglasnost na **Pravilnik o unutarnjem ustrojstvu i načinu rada Dječjeg vrtića Belica.**

Članak 2.

Pravilnik iz članka 1. ovog Zaključka nalazi se u privitku i sastavni je njegov dio.

Članak 3.

Ovaj Zaključak stupa na snagu osmog dana od objave u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE OPĆINE BELICA

KLASA: 021-05/11-01/15

URBROJ: 2109-3-02-11-01

Belica, 24. ožujka 2011.

PREDSJEDNICA
Općinskog vijeća
Sandra Herman, v. r.

OPĆINA DOMAŠINEC

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju članka 110. stavka 2. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 16. Statuta Općine Domašinec ("Službeni glasnik Međimurske županije", broj 3/09), Općinsko vijeće Općine Domašinec na 15. sjednici održanoj 17. ožujka 2011. godine, donosi

**GODIŠNJI IZVJEŠTAJ
o izvršenju Proračuna Općine Domašinec
za 2010. godinu**

I. OPĆI DIO

Članak 1.

Godišnji izvještaj o izvršenju Proračuna Općine Domašinec za 2010. godinu (u dalnjem tekstu: Izvještaj) sastoji se od:

A. RAČUN PRIHODA I RASHODA

		u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje
6	Prihodi poslovanja	2.056.750,00	1.990.463,66
7	Prihodi od prodaje nefinancijske imovine	250.900,00	136.354,40
3	Rashodi poslovanja	1.715.250,00	1.719.592,51
4	Rashodi za nabavu nefinancijske imovine	592.400,00	591.072,92
Razlika - višak/manjak ((6 + 7) - (3 + 4))		0,00	-183.847,37
Ukupno prihodi i primici		2.307.650,00	2.126.818,06
Ukupno rashodi i izdaci		2.307.650,00	2.310.665,43
Višak/manjak + Neto financiranje		0,00	-183.847,37

A. RAČUN PRIHODA I RASHODA

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
6	PRIHODI POSLOVANJA	2.056.750,00	1.990.463,66	96,78
61	PRIHODI OD POREZA	881.000,00	872.434,47	99,03
611	Porez i prirez na dohodak	719.000,00	707.788,13	98,44
613	Porezi na imovinu	102.000,00	106.976,46	104,88
614	Porezi na robu i usluge	60.000,00	57.669,88	96,12
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	254.150,00	254.150,00	100,00
633	Pomoći iz proračuna	254.150,00	254.150,00	100,00
64	PRIHODI OD IMOVINE	450.900,00	399.034,81	88,50
641	Prihodi od finansijske imovine	500,00	453,25	90,65
642	Prihodi od nefinansijske imovine	450.400,00	398.581,56	88,50
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJB I PO POSEBNIM PROPISIMA	421.600,00	416.075,27	98,69
651	Administrativne (upravne) pristojbe	22.300,00	21.341,00	95,70
652	Prihodi po posebnim propisima	399.300,00	394.734,27	98,86
66	OSTALI PRIHODI	49.100,00	48.769,11	99,33
663	Donacije od pravnih i fizičkih osoba izvan opće države	26.000,00	25.750,15	99,04
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	23.100,00	23.018,96	99,65
7	PRIHODI OD PRODAJE NEFINANSIJSKE IMOVINE	250.900,00	136.354,40	54,35
71	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	60.500,00	63.045,00	104,21
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	60.500,00	63.045,00	104,21

			u kunama	
	Ekonomска класификација	Plan 2010.	Iзвршење	%
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	190.400,00	73.309,40	38,50
721	Prihodi od prodaje građevinskih objekata	190.400,00	73.309,40	38,50
	UKUPNO PRIHODI	2.307.650,00	2.126.818,06	92,16
3	RASHODI POSLOVANJA	1.715.250,00	1.719.592,51	100,25
31	RASHODI ZA ZAPOSLENE	321.300,00	321.808,18	100,16
311	Plaće	206.000,00	206.967,97	100,47
312	Ostali rashodi za zaposlene	18.600,00	18.600,00	100,00
313	Doprinosi na plaće	96.700,00	96.240,21	99,52
32	MATERIJALNI RASHODI	669.050,00	663.450,28	99,16
321	Naknade troškova zaposlenima	19.300,00	19.141,50	99,18
322	Rashodi za materijal i energiju	132.900,00	139.153,46	104,71
323	Rashodi za usluge	422.650,00	411.470,37	97,35
329	Ostali nespomenuti rashodi poslovanja	94.200,00	93.684,95	99,45
34	FINANSIJSKI RASHODI	3.700,00	3.485,37	94,20
343	Ostali finansijski rashodi	3.700,00	3.485,37	94,20
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	5.900,00	5.191,00	87,98
363	Pomoći unutar opće države	5.900,00	5.191,00	87,98
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	189.100,00	202.311,64	106,99
372	Ostale naknade građanima i kućanstvima iz proračuna	189.100,00	202.311,64	106,99
38	OSTALI RASHODI	526.200,00	523.346,04	99,46
381	Tekuće donacije	306.200,00	303.346,04	99,07
382	Kapitalne donacije	220.000,00	220.000,00	100,00
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	592.400,00	591.072,92	99,78
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	165.300,00	164.868,44	99,74
411	Materijalna imovina -prirodna bogatstva	7.300,00	7.300,00	100,00
412	Nematerijalna imovina	158.000,00	157.568,44	99,73
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	118.600,00	118.420,56	99,85
421	Gradičinski objekti	105.500,00	105.462,15	99,96
422	Postrojenja i oprema	13.100,00	12.958,41	98,92
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANSIJSKOJ IMOVINI	308.500,00	307.783,92	99,77
451	Dodatna ulaganja na gradičinskim objektima	308.500,00	307.783,92	99,77
	UKUPNO RASHODI	2.307.650,00	2.310.665,43	100,13

II. POSEBNI DIO

Članak 2.

Rashodi / izdaci Proračuna Općine Domašinec za 2010. godinu u iznosu od 2.310.665,43 kuna iskazani su po potonjim namjenama u Posebnom dijelu Izvještaja kako slijedi:

			u kunama	
	Ekonomска класификација	Plan 2010.	Iзвршење	%
	PROGRAM 001 - TEKUĆI RASHODI	2.307.650,00	2.310.665,43	100,13
	001A001 - PREDSTAVNIČKA I IZVRŠNA TIJELA	8.700,00	8.621,00	99,09
	RAZDJEL 01 - PREDSTAVNIČKA I IZVRŠNA TIJELA	8.700,00	8.621,00	99,09
	01 - PREDSTAVNIČKA I IZVRŠNA TIJELA	8.700,00	8.621,00	99,09

		u kunama		
	Ekonomска класификација	Plan 2010.	Iзвршење	%
32	Materijalni rashodi	8.700,00	8.621,00	99,09
321	Naknade troškova zaposlenima	8.700,00	8.621,00	99,09
	001A002 - OSTALE OPĆE USLUGE	5.100,00	5.164,25	101,26
	RAZDJEL 01 - PREDSTAVNIČKA I IZVRŠNA TIJELA	5.100,00	5.164,25	101,26
	<i>01 - PREDSTAVNIČKA I IZVRŠNA TIJELA</i>	<i>5.100,00</i>	<i>5.164,25</i>	<i>101,26</i>
32	Materijalni rashodi	5.100,00	5.164,25	101,26
329	Ostali nespomenuti rashodi poslovanja	5.100,00	5.164,25	101,26
	001A003 - OPĆINSKO VIJEĆE	63.400,00	63.368,95	99,95
	RAZDJEL 01 - PREDSTAVNIČKA I IZVRŠNA TIJELA	63.400,00	63.368,95	99,95
	<i>01 - PREDSTAVNIČKA I IZVRŠNA TIJELA</i>	<i>63.400,00</i>	<i>63.368,95</i>	<i>99,95</i>
32	Materijalni rashodi	63.400,00	63.368,95	99,95
329	Ostali nespomenuti rashodi poslovanja	63.400,00	63.368,95	99,95
	001A004 - JUO OPĆINE DOMAŠINEC	331.900,00	332.328,68	100,13
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	331.900,00	332.328,68	100,13
	<i>02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC</i>	<i>331.900,00</i>	<i>332.328,68</i>	<i>100,13</i>
31	Rashodi za zaposlene	321.300,00	321.808,18	100,16
311	Plaće	206.000,00	206.967,97	100,47
312	Ostali rashodi za zaposlene	18.600,00	18.600,00	100,00
313	Doprinosi na plaće	96.700,00	96.240,21	99,52
32	Materijalni rashodi	10.600,00	10.520,50	99,25
321	Naknade troškova zaposlenima	10.600,00	10.520,50	99,25
	001A005 - REDOVNA DJELATNOST	61.000,00	60.638,35	99,41
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	61.000,00	60.638,35	99,41
	<i>02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC</i>	<i>61.000,00</i>	<i>60.638,35</i>	<i>99,41</i>
32	Materijalni rashodi	57.300,00	57.152,98	99,74
322	Rashodi za materijal i energiju	25.800,00	25.370,28	98,33
323	Rashodi za usluge	31.500,00	31.782,70	100,90
34	Financijski rashodi	3.700,00	3.485,37	94,20
343	Ostali financijski rashodi	3.700,00	3.485,37	94,20
	001A006 - OPĆE JAVNE USLUGE KOJE NISU DRUGD.SVRS.	3.000,00	2.925,00	97,50
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	3.000,00	2.925,00	97,50
	<i>02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC</i>	<i>3.000,00</i>	<i>2.925,00</i>	<i>97,50</i>
32	Materijalni rashodi	3.000,00	2.925,00	97,50
323	Rashodi za usluge	3.000,00	2.925,00	97,50
	001A007 - RAZVOJ ZAJEDNICE	107.200,00	98.005,87	91,42
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	107.200,00	98.005,87	91,42
	<i>02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC</i>	<i>107.200,00</i>	<i>98.005,87</i>	<i>91,42</i>
32	Materijalni rashodi	107.200,00	98.005,87	91,42
323	Rashodi za usluge	87.500,00	78.854,12	90,12
329	Ostali nespomenuti rashodi poslovanja	19.700,00	19.151,75	97,22
	001A008 - OPSKRBA - PLIN - VODA	28.400,00	31.728,68	111,72
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	28.400,00	31.728,68	111,72
	<i>02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC</i>	<i>28.400,00</i>	<i>31.728,68</i>	<i>111,72</i>
32	Materijalni rashodi	28.400,00	31.728,68	111,72
322	Rashodi za materijal i energiju	16.500,00	20.299,35	123,03
323	Rashodi za usluge	11.900,00	11.429,33	96,04

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
	001A009 - OPSKRBA, EL. ENERGIJA	90.600,00	93.483,83	103,18
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	90.600,00	93.483,83	103,18
	02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC	90.600,00	93.483,83	103,18
32	Materijalni rashodi	90.600,00	93.483,83	103,18
322	Rashodi za materijal i energiju	90.600,00	93.483,83	103,18
	001A010 - RASHODI STANOV. I KOMUN. POGODNOSTI	9.000,00	8.586,38	95,40
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	9.000,00	8.586,38	95,40
	02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC	9.000,00	8.586,38	95,40
32	Materijalni rashodi	9.000,00	8.586,38	95,40
323	Rashodi za usluge	9.000,00	8.586,38	95,40
	001A011 - ZAŠTITA OKOL. I SPREČ. BOLESTI	9.200,00	9.038,37	98,24
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	9.200,00	9.038,37	98,24
	02.02 - KOMUNALNE DJELATNOSTI	9.200,00	9.038,37	98,24
32	Materijalni rashodi	9.200,00	9.038,37	98,24
323	Rashodi za usluge	9.200,00	9.038,37	98,24
	001A012 - POSLOVI I USLUGE ZAŠTITE	68.900,00	68.464,20	99,37
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	68.900,00	68.464,20	99,37
	02.02 - KOMUNALNE DJELATNOSTI	68.900,00	68.464,20	99,37
32	Materijalni rashodi	68.900,00	68.464,20	99,37
323	Rashodi za usluge	68.900,00	68.464,20	99,37
	001A013 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	154.000,00	153.739,14	99,83
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	154.000,00	153.739,14	99,83
	02.02 - KOMUNALNE DJELATNOSTI	154.000,00	153.739,14	99,83
32	Materijalni rashodi	154.000,00	153.739,14	99,83
323	Rashodi za usluge	154.000,00	153.739,14	99,83
	001A014 - ULIČNA RASVJETA	47.650,00	46.651,13	97,90
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	47.650,00	46.651,13	97,90
	02.02 - KOMUNALNE DJELATNOSTI	47.650,00	46.651,13	97,90
32	Materijalni rashodi	47.650,00	46.651,13	97,90
323	Rashodi za usluge	47.650,00	46.651,13	97,90
	001A015 - SIGURNOST	267.900,00	267.191,00	99,74
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	267.900,00	267.191,00	99,74
	02.03 - DRUŠTVENE DJELATNOSTI	267.900,00	267.191,00	99,74
36	Pomoći dane u inozemstvo i unutar opće države	5.900,00	5.191,00	87,98
363	Pomoći unutar opće države	5.900,00	5.191,00	87,98
38	Ostali rashodi	262.000,00	262.000,00	100,00
381	Tekuće donacije	42.000,00	42.000,00	100,00
382	Kapitalne donacije	220.000,00	220.000,00	100,00
	001A016 - KULTURA	32.500,00	31.000,00	95,38
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	32.500,00	31.000,00	95,38
	02.03 - DRUŠTVENE DJELATNOSTI	32.500,00	31.000,00	95,38
32	Materijalni rashodi	6.000,00	6.000,00	100,00
329	Ostali nespomenuti rashodi poslovanja	6.000,00	6.000,00	100,00
38	Ostali rashodi	26.500,00	25.000,00	94,34
381	Tekuće donacije	26.500,00	25.000,00	94,34

		u kunama		
Ekonomска класификација		Plan 2010.	Iзвршење	%
	001A017 - REKREACIJA, KULTURA I RELIGIJA	54.500,00	53.377,00	97,94
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	54.500,00	53.377,00	97,94
	02.03 - DRUŠTVENE DJELATNOSTI	54.500,00	53.377,00	97,94
38	Ostali rashodi	54.500,00	53.377,00	97,94
381	Tekuće donacije	54.500,00	53.377,00	97,94
	001A018 - PREDŠKOLSKO OBRAZOVANJE	175.500,00	175.361,24	99,92
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	175.500,00	175.361,24	99,92
	02.03 - DRUŠTVENE DJELATNOSTI	175.500,00	175.361,24	99,92
38	Ostali rashodi	175.500,00	175.361,24	99,92
381	Tekuće donacije	175.500,00	175.361,24	99,92
	001A019 - OSNOVNO OBRAZOVANJE	132.700,00	145.806,94	109,88
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	132.700,00	145.806,94	109,88
	02.03 - DRUŠTVENE DJELATNOSTI	132.700,00	145.806,94	109,88
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	125.000,00	138.199,14	110,56
372	Ostale naknade građanima i kućanstvima iz proračuna	125.000,00	138.199,14	110,56
38	Ostali rashodi	7.700,00	7.607,80	98,80
381	Tekuće donacije	7.700,00	7.607,80	98,80
	001A020 - VISOKO OBRAZOVANJE	3.500,00	3.500,00	100,00
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	3.500,00	3.500,00	100,00
	02.03 - DRUŠTVENE DJELATNOSTI	3.500,00	3.500,00	100,00
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	3.500,00	3.500,00	100,00
372	Ostale naknade građanima i kućanstvima iz proračuna	3.500,00	3.500,00	100,00
	001A022 - SOCIJALNA POMOĆ STANOVNIŠTVU	60.600,00	60.612,50	100,02
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	60.600,00	60.612,50	100,02
	02.03 - DRUŠTVENE DJELATNOSTI	60.600,00	60.612,50	100,02
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	60.600,00	60.612,50	100,02
372	Ostale naknade građanima i kućanstvima iz proračuna	60.600,00	60.612,50	100,02
	001P001 - OPREMA OPĆINSKIH UREDA	10.400,00	10.349,31	99,51
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	10.400,00	10.349,31	99,51
	02.01 - JEDINSTVENI UPRAVNI ODJEL OPĆINE DOMAŠINEC	10.400,00	10.349,31	99,51
42	Rashodi za nabavu proizvedene dugotrajne imovine	10.400,00	10.349,31	99,51
422	Postrojenja i oprema	10.400,00	10.349,31	99,51
	001P004 - ZEMLJIŠTE	7.300,00	7.300,00	100,00
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	7.300,00	7.300,00	100,00
	02.04 - OSTALA NEFINANSIJSKA IMOVINA	7.300,00	7.300,00	100,00
41	Rashodi za nabavu neproizvedene imovine	7.300,00	7.300,00	100,00
411	Materijalna imovina -prirodna bogatstva	7.300,00	7.300,00	100,00
	001P005 - DRUŠTVENI DOMOVI I OST. GRAĐEVINE	308.500,00	307.783,92	99,77
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	308.500,00	307.783,92	99,77
	02.04 - OSTALA NEFINANSIJSKA IMOVINA	308.500,00	307.783,92	99,77
45	Rashodi za dodatna ulaganja na nefinansijskoj imovini	308.500,00	307.783,92	99,77
451	Dodatna ulaganja na građevinskim objektima	308.500,00	307.783,92	99,77

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
	001P006 - GOSPODARSKA ZONA I OSTALO	103.500,00	103.467,15	99,97
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	103.500,00	103.467,15	99,97
	02.04 - OSTALA NEFINANCIJSKA IMOVINA	103.500,00	103.467,15	99,97
42	Rashodi za nabavu proizvedene dugotrajne imovine	103.500,00	103.467,15	99,97
421	Građevinski objekti	103.500,00	103.467,15	99,97
	001P007 - ŠPORTSKA DVORANA DOMAŠINEC	2.000,00	1.995,00	99,75
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	2.000,00	1.995,00	99,75
	02.04 - OSTALA NEFINANCIJSKA IMOVINA	2.000,00	1.995,00	99,75
42	Rashodi za nabavu proizvedene dugotrajne imovine	2.000,00	1.995,00	99,75
421	Građevinski objekti	2.000,00	1.995,00	99,75
	001P008 - OSTALA NEF. IMOVINA ULAGANJE U TUĐU IMOVINU MEĐIMURSKE VODE	158.000,00	157.568,44	99,73
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	158.000,00	157.568,44	99,73
	02.05 - OSTALA NEFINANCIJSKA IMOVINA - ULAGANJA U TUĐU IMOVINU	158.000,00	157.568,44	99,73
41	Rashodi za nabavu neproizvedene imovine	158.000,00	157.568,44	99,73
412	Nematerijalna imovina	158.000,00	157.568,44	99,73
	001P010 - OPREMA ZA ODRŽAVANJE	2.700,00	2.609,10	96,63
	RAZDJEL 02 - UPRAVNI ODJEL I DJELATNOSTI	2.700,00	2.609,10	96,63
	02.04 - OSTALA NEFINANCIJSKA IMOVINA	2.700,00	2.609,10	96,63
42	Rashodi za nabavu proizvedene dugotrajne imovine	2.700,00	2.609,10	96,63
422	Postrojenja i oprema	2.700,00	2.609,10	96,63
UKUPNO RASHODI		2.307.650,00	2.310.665,43	100,13

Članak 3.

Godišnji izvještaj o izvršenju Proračuna Općine Domašinec za 2010. godinu objavljuje se u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE DOMAŠINEC

KLASA: 400-05/11-01/03
URBROJ: 2109/4-11-01-01
Domašinec, 17. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Dragutin Furdi, v. r.

OPĆINA DONJA DUBRAVA

AKTI OPĆINSKOG VIJEĆA

2.

Temeljem članka 78. Zakona o prostornom uređenju i gradnji ("Narodne novine", broj 76/07) i članka 18. Statuta Općine Donja Dubrava ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Donja Dubrava na svojoj 13. sjednici održanoj dana 31. ožujka 2011. godine, donijelo je slijedeću

ODLUKU

**o izradi Izmjena i dopuna Detaljnog plana uređenja gospodarske zone "Sjeveroistok"
Donja Dubrava**

Članak 1.

Ovom Odlukom o izradi Izmjena i dopuna Detaljnog plana uređenja gospodarske zone "Sjeveroistok" Donja Dubrava (u dalnjem tekstu: Odluka) započinje postupak izrade Izmjene i dopune Detaljnog plana uređenja gospodarske zone "Sjeveroistok" Donja Dubrava ("Službeni glasnik Međimurske županije", broj 10/09), u dalnjem tekstu: Izmjene i dopune DPU.

I. PRAVNA OSNOVA ZA IZRADU I DONOŠENJE IZMJENA I DOPUNA DPU

Članak 2.

Pravna osnova za izradu i donošenje Izmjena i dopuna DPU je Zakon o prostornom uređenju i gradnji ("Narodne

novine", broj 76/07), PPUO Općine Donja Dubrava ("Službeni glasnik Međimurske županije", broj 5/05 i 19/08) i Odluka o zaštiti izvorišta vodocrpilišta Nedelišće, Prelog i Sveta Marija ("Službeni glasnik Međimurske županije", broj 7/08).

II. RAZLOZI ZA IZMJENU I DOPUNU DPU

Članak 3.

Razlozi za Izmjenu i dopunu DPU su:

- uskladenje DPU s novim propisima o prostornom uređenju i gradnji;
- uskladenje DPU s novim propisima o zaštiti okoliša zaštiti prirode, postupanju s otpadom i aktima Županijske skupštine o zaštiti vodocrpilišta na području Međimurja;
- uskladenje površina čestica u zoni na tri cjeline sukladno potrebama Općine;
- preciziranje sadržaja pojedinih dijelova zone s obzirom na zahtjeve gospodarstva, prvenstveno u pogledu mogućeg sortiranja kvarnenih agregata, proizvodnje kvarnog pijeska i proizvodnje betona i betonskih elemenata;
- postavljanje prometnog pravca, lokalne nerazvrstane ceste, za povezivanje mjesta sa poljem zvanim "Pijavišće";
- druge moguće manje izmjene uvjetovane posebnim zahtjevima tijela s javnim ovlastima ili nositelja izrade Izmjene i dopune DPU.

III. OBUVHAT IZMJENA I DOPUNA DPU

Članak 4.

Izmjenu i dopunu DPU predviđa se izraditi kao izmjena, odnosno dopuna svih kartografskih prikaza u cjelokupnom obuhvatu Plana, te izmjena i dopuna odredbi za provođenje.

IV. OCJENA STANJA U OBUVHATU IZMJENA I DOPUNA DPU

Članak 5.

Zona poduzetništva u Općini Donja Dubrava započela se realizirati od 1995. godine u Zoni male privrede 1 izvedbom komunalne infrastrukture i prodajom čestica. Nastavak je uslijedio formiranjem Zone male privrede 2 od 1998. godine, te otkupom zemljišta za potrebe gospodarske zone "Sjeveroistok" Donja Dubrava. Komunalno opremanje zone, odnosno dijelova zone koji će se prvi staviti u funkciju, provodi se paralelno s postupcima privođenja funkciji pojedinačnih gospodarskih čestica.

V. CILJEVI I PROGRAMSKA POLAZIŠTA IZMJENA I DOPUNA DPU

Članak 6.

U ovom slučaju radi se o ciljanoj izmjeni Izmjene i dopune DPU usmjerenoj na dovršetak realizacije konkretnog gospodarskog projekata od interesa ne samo za Općinu, već i za Županiju.

VI. POPIS POTREBNIH STRUČNIH PODLOGA ZA IZRADU IZMJENA I DOPUNA DPU

Članak 7.

Obzirom da su posebni uvjeti nadležne komunalne tvrtke, bazirani na analizama područja i studijama odvodnje Međimurske županije, već precizirani, za potrebe izrade Izmjene i dopune DPU nije potrebno raditi dodatne stručne podloge.

VII. NAČIN PRIBAVLJANJA STRUČNIH RJEŠENJA

Članak 8.

Stručno rješenje Izmjene i dopune DPU izradit će ovlašteni izradač prostorno-planske dokumentacije na temelju posebnih zahtjeva tijela s javnim ovlastima, a koji (izradač) će se odabrat na način propisan zakonom.

VIII. VRSTA I NAČIN PRIBAVLJANJA KATASTARSKIH PLANOVA I GEODETSKIH PODLOGA

Članak 9.

Posebna geodetska podloga za izradu Izmjene i dopune DPU, pribavit će nositelj izrade, sukladno Zakonu o prostornom uređenju i gradnji, pri čemu će se voditi računa o promjenama u katastarskom operatu i zemljишnim knjigama, koje su provedene za zemljište unutar obuhvata plana, od vremena njegova usvajanja.

IX. POPIS TIJELA I OSOBA KOJA DAJU ZAHTJEVE ZA IZRADU IZMJENA I DOPUNA DPU

Članak 10.

Zahtjevi za izradu Izmjene i dopune DPU mogu biti podaci, planske smjernice i propisani dokumenti. Popis tijela i osoba koji daju zahtjeve za izradu Izmjena i dopuna PPU - područje manjeg obuhvata su:

- Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel u Varaždinu, Ivana Gundulića 2, 42000 Varaždin,
- Zavod za prostorno uređenje Međimurske županije, Rudera Boškovića 2, Čakovec;
- Upravni odjel za prostorno uređenje, gradnju i zaštitu okoliša u Međimurskoj županiji, Rudera Boškovića 2, Čakovec;
- Ministarstvo kulture, uprava za zaštitu prirode, Zagreb;
- Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije, Rudera Boškovića 2, Čakovec;
- Hrvatska agencija za telekomunikacije;
- Međimurje - plin, Obrtnička 4, Čakovec;
- Međimurske vode, Matice Hrvatske 10, Čakovec;
- Hrvatske vode d.o.o, VGI Međimurje, Čakovec, Ivana Mažuranića 2;

- HEP, Distribucijsko područje Elektra Čakovec, Žrtava fašizma 2, Čakovec;
- Županijska uprava za ceste Čakovec, Mihovljanska 70, Čakovec;
- MUP, Policijska uprava Međimurske županije, Jakova Gotovca 7, Čakovec.

Operateri telekomunikacijskih sustava nisu nositelji javnih ovlasti, ali je njima potrebno poslati upite radi podataka o tehničkim elementima sustava:

- T-Com, Regija 1 sjever Zagreb, Palmotićeva 82, Zagreb;
- Metronet;
- Optima;
- T-Mobile, Sektor za planiranje i razvoj sustava, Ulica grada Vukovara 23, Zagreb;
- Vipnet, Vrtni put 1, Zagreb;
- TELE 2, Zagreb.

Članak 11.

Rok za dostavu zahtjeva za izradu Izmjena i dopuna DPU je 30 dana od dana dostave ove Odluke.

U slučaju da tijela i osobe iz članka 10. stavka 2. i stavka 3. ove Odluke ne dostave svoje zahtjeve u roku određenom u prethodnom stavku smatraće se da ih nemaju.

Članak 12.

Tijela i osobe iz članka 10. stavka 2. ove Odluke moraju u svojim zahtjevima odrediti važeće propise i njihove odredbe, te druge stručne i ostale dokumente, na kojima temelje svoje zahtjeve u izradi Izmjena i dopuna DPU. Ako to ne učine, nositelj izrade nije dužan poštivati takve zahtjeve. U tom slučaju je nositelj izrade Izmjena i dopuna DPU dužan posebno obrazložiti nepoštivanje zahtjeva.

Članak 13.

Tijela i osobe iz članka 10. stavka 2. ove Odluke dužni su nositelju izrade, na njegov zahtjev, dostaviti bez naknade raspoložive podatke i drugu dokumentaciju iz njihovog dje-lokruga, koji su potrebni za izradu Izmjena i dopuna DPU.

X. ROKOVI VEZANI UZ IZRADU IZMJENA I DOPUNA DPU

Članak 14.

Rok za izradu i donošenje Izmjena i dopuna DPU je 31. srpnja 2011. godine.

Rok za zahtjeve za izradu Izmjena i dopuna DPU tijela i osoba određenih člankom 10. ove Odluke je 30 dana.

Članak 15.

Izrada Izmjena i dopuna DPU se dijeli u VII faza i to:

- I FAZA Zahtjevi za izradu Izmjena i dopuna DPU, sadržaja i odabir izradivača Izmjena i dopuna DPU
- II FAZA Izrada nacrta prijedloga Izmjena i dopuna DPU za prethodnu raspravu

- III FAZA Prethodna rasprava i izrada izvješća o prethodnoj raspravi
- IV FAZA Izrada prijedloga Izmjena i dopuna DPU za javnu raspravu
- V FAZA Utvrđivanje prijedloga Izmjena i dopuna DPU za javnu raspravu i objava javne rasprave
- VI FAZA Javna rasprava i izrada izvješća o javnoj raspravi
- VII FAZA Izrada nacrta konačnog prijedloga Izmjena i dopuna DPU
- VIII FAZA Utvrđivanje konačnog prijedloga Izmjena i dopuna DPU, ishodenje potrebnih mišljenja, usvajanje na Vijeću i objava u službenom glasniku

Članak 16.

Rokovi završetka određenih faza su:

- I FAZA - 25. travnja 2011. godine,
- II FAZA - 30. travnja 2011. godine,
- III FAZA - 15. svibnja 2011. godine,
- IV FAZA - 15. lipnja 2011. godine,
- V FAZA - 30. lipnja 2011. godine,
- VI FAZA - 05. srpnja 2011. godine,
- VII FAZA - 20. srpnja 2011. godine,
- VIII FAZA - 31. srpnja 2011. godine.

XI. IZVORI FINANCIRANJA IZRADE IZMJENA I DOPUNA DPU

Članak 17.

Izmjena i dopuna DPU prema ovoj Odluci financirat će se iz općinskog Proračuna.

XII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 18.

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

Članak 19.

Sukladno članku 79. Zakona o prostornom uređenju i gradnji ova Odluka dostavlja se:

- urbanističkoj inspekciji,
- tijelima i osobama iz članka 10. stavka 2. i 3. ove Odluke zajedno sa pozivom za dostavu zahtjeva iz članka 79. Zakona.

**OPĆINSKO VIJEĆE
OPĆINE DONJA DUBRAVA**

KLASA: 021-05/11-01/207

URBROJ: 2109/05-11-01/01

Donja Dubrava, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Željko Kovač, prof., v. r.**

OPĆINA NEDELIŠĆE

AKTI OPĆINSKOG VIJEĆA

8.

Temeljem članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 29. Statuta Općine Nedelišće ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Nedelišće na svojoj 16. sjednici održanoj dana 31. ožujka 2011. godine, donosi

**ODLUKU
o obračunu Proračuna Općine Nedelišće
za 2010. godinu**

Članak 1.

Proračun Općine Nedelišće za razdoblje 01.01.-31.12.2010. godine ostvaren je kako slijedi:

I. OPĆI DIO

A. RAČUN PRIHODA I RASHODA

u kunama

Konto	Naziv	Plan	Izvršenje
6	Prihodi poslovanja	18.418.500,00	17.964.872,71
7	Prihodi od prodaje nefinancijske imovine	484.955,01	290.128,92
3	Rashodi poslovanja	13.581.000,00	12.963.997,45
4	Rashodi za nabavu nefinancijske imovine	2.581.500,00	2.383.827,85
Razlika - višak/manjak ((6 + 7) - (3 + 4))		2.740.955,01	2.907.176,33

B. RAČUN PRIMITAKA I IZDATAKA

u kunama

Konto	Naziv	Plan	Izvršenje
8	Primici od finansijske imovine i zaduživanja	94.000,00	103.924,52
5	Izdaci za finansijsku imovinu i otplate zajmova	2.507.000,00	2.505.626,89
Neto financiranje (8 - 5)		-2.413.000,00	-2.401.702,37
Ukupno prihodi i primici		18.997.455,01	18.358.926,15
Manjak prihoda iz prethodnih godina		-327.955,01	-327.955,01
Sveukupno prihodi i primici		18.669.500,00	18.030.971,14
Ukupno rashodi i izdaci		18.669.500,00	17.853.452,19
Višak/manjak + Neto financiranje		0,00	177.518,95

A. RAČUN PRIHODA I RASHODA

u kunama

Konto	Naziv	Plan	Izvršenje	Index
6	PRIHODI POSLOVANJA	18.418.500,00	17.964.872,71	97,54 %
61	PRIHODI OD POREZA	10.704.000,00	10.331.063,68	96,52 %
611	Porez i prirez na dohodak	10.200.000,00	9.839.685,27	96,47 %
6111	Porez i prirez na dohodak od nesamostalnog rada	10.200.000,00	9.839.685,27	96,47 %
61111	Porez i prirez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	10.200.000,00	9.839.685,27	96,47 %
613	Porezi na imovinu	264.000,00	260.415,19	98,64 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	34.000,00	32.528,86	95,67 %
61314	Porez na kuće za odmor	4.000,00	3.118,71	77,97 %
61315	Porez na korištenje javnih površina	30.000,00	29.410,15	98,03 %
6134	Povremeni porezi na imovinu	230.000,00	227.886,33	99,08 %
61341	Porez na promet nekretnina	230.000,00	227.886,33	99,08 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
614	Porezi na robu i usluge	240.000,00	230.963,22	96,23 %
6142	Porez na promet	90.000,00	87.269,50	96,97 %
61424	Porez na potrošnju alkoholnih i bezalkoholnih pića	90.000,00	87.269,50	96,97 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	150.000,00	143.693,72	95,80 %
61453	Porez na tvrtku odnosno naziv tvrtke	150.000,00	143.693,72	95,80 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	1.021.000,00	960.509,45	94,08 %
633	Pomoći iz proračuna	625.000,00	565.025,90	90,40 %
6331	Tekuće pomoći iz proračuna	355.000,00	365.025,90	102,82 %
63311	Tekuće pomoći iz državnog proračuna	35.000,00	33.850,00	96,71 %
63312	Tekuće pomoći iz županijskog proračuna	320.000,00	331.175,90	103,49 %
6332	Kapitalne pomoći iz proračuna	270.000,00	200.000,00	74,07 %
633213	Ministarstvo kulture	200.000,00	200.000,00	100,00 %
63322	Kapitalne pomoći iz županijskog proračuna	70.000,00	0,00	0,00 %
634	Pomoći od ostalih subjekata unutar opće države	396.000,00	395.483,55	99,87 %
6342	Kapitalne pomoći od ostalih subjekata unutar opće države	396.000,00	395.483,55	99,87 %
63424	Kapitalne pomoći - Fond za zaštitu okoliša	396.000,00	395.483,55	99,87 %
64	PRIHODI OD IMOVINE	1.454.000,00	1.437.448,61	98,86 %
641	Prihodi od finansijske imovine	50.000,00	49.496,81	98,99 %
6413	Kamate na oročena sredstva i depozite po viđenju	14.000,00	13.401,23	95,72 %
64131	Kamate na oročena sredstva	6.000,00	5.685,34	94,76 %
64132	Kamate na depozite po viđenju	8.000,00	7.715,89	96,45 %
6414	Prihodi od zateznih kamata	36.000,00	36.095,58	100,27 %
64143	Zatezne kamate iz obveznih odnosa i drugo	36.000,00	36.095,58	100,27 %
642	Prihodi od nefinansijske imovine	1.404.000,00	1.387.951,80	98,86 %
6421	Naknade za koncesije	223.000,00	184.206,44	82,60 %
64213	Naknada za koncesije na vodama i javnom vodnom dobru	90.000,00	76.034,24	84,48 %
64219	Naknade za ostale koncesije	116.000,00	90.864,61	78,33 %
642192	Naknada za koncesiju - groblje	17.000,00	17.307,59	101,81 %
6422	Prihodi od zakupa i iznajmljivanja imovine	649.000,00	672.044,47	103,55 %
64221	Prihodi od zakupa nekretnina	295.000,00	286.924,75	97,26 %
64222	Prihodi od zakupa poljoprivrednog zemljišta	270.000,00	304.875,43	112,92 %
64227	Iznajmljivanje dvorana u MO	4.000,00	3.744,29	93,61 %
64229	Ostali prihodi od iznajmljivanja i zakupa imovine	70.000,00	66.000,00	94,29 %
642291	Klesarske usluge na groblju	10.000,00	10.500,00	105,00 %
6423	Ostali prihodi od nefinansijske imovine	532.000,00	531.700,89	99,94 %
64233	Naknada za korištenje prostora elektrana	120.000,00	128.093,81	106,74 %
64236	Prihodi od spomeničke rente	32.000,00	31.589,26	98,72 %
64238	Naknada za promjenu namjene poljopr. zemljišta	3.000,00	2.122,97	70,77 %
642391	Naknada za korišt. grobnog mjesta Nedelišće	290.000,00	283.552,50	97,78 %
642392	Naknada za korištenje grobnog mjesta Macinec	23.000,00	23.019,74	100,09 %
642393	Naknada za korištenje grobnog mjesta G.Hrašćan	64.000,00	63.322,61	98,94 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBI I PO POSEBNIM PROPISIMA	5.173.500,00	5.171.936,97	99,97 %
651	Administrativne (upravne) pristojbe	20.000,00	19.047,36	95,24 %
6512	Županijske, gradske i općinske pristojbe i naknade	19.000,00	18.250,00	96,05 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
65129	Ostale naknade utvrđene gradskom/općinskom odlukom	19.000,00	18.250,00	96,05 %
6513	Ostale upravne pristojbe	1.000,00	797,36	79,74 %
65139	Prihod od prodaje državnih biljega	1.000,00	797,36	79,74 %
652	Prihodi po posebnim propisima	5.153.500,00	5.152.889,61	99,99 %
6522	Prihodi vodoprivrede	2.916.000,00	2.912.901,67	99,89 %
65221	Vodni doprinos	70.000,00	70.958,04	101,37 %
652291	Posebna naknada za zaštitu vodocrpilišta Nedelišće	1.740.000,00	1.738.667,63	99,92 %
652292	Naknada iz cijene vode za izgradnju magistralnih vodova vodovoda	380.000,00	379.488,67	99,87 %
652293	Naknada za priključenje za izgradnju lokalnih vodovodnih mreža	80.000,00	79.844,36	99,81 %
652294	Naknada iz cijene vode za kanalizaciju	207.000,00	206.320,95	99,67 %
652295	Naknada iz cijene vode za izradu projektne dokumentacije kanalizacije	290.000,00	289.551,95	99,85 %
652296	Naknada za priključenje za izgradnju kanalizacije	149.000,00	148.070,07	99,38 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	1.715.000,00	1.729.186,23	100,83 %
65231	Komunalni doprinosi	275.000,00	276.186,73	100,43 %
65232	Komunalne naknade	1.125.000,00	1.170.942,11	104,08 %
65233	Komunalna naknada - poslovni prostori	315.000,00	282.057,39	89,54 %
6524	Doprinosi za šume	30.000,00	26.319,56	87,73 %
65241	Doprinosi za šume	30.000,00	26.319,56	87,73 %
6526	Ostali nespomenuti prihodi	492.500,00	484.482,15	98,37 %
65267	Prihodi od Zavoda za zapošljavanje	165.000,00	168.616,37	102,19 %
65269	Ostali nespomenuti prihodi	170.000,00	157.285,12	92,52 %
652691	Ostali nespomenuti prihodi - Hrvatske vode	58.000,00	54.360,66	93,73 %
652692	Ostali prihodi - uplate zaposlenih	9.500,00	9.120,00	96,00 %
652694	Ostali nespomenuti prihodi - povrat stipendije	90.000,00	95.100,00	105,67 %
66	OSTALI PRIHODI	66.000,00	63.914,00	96,84 %
662	Kazne	26.000,00	25.700,00	98,85 %
6627	Ostale kazne	26.000,00	25.700,00	98,85 %
66272	Novčane kazne što ih izriču državna tijela uprave i troškovi postupka	26.000,00	25.700,00	98,85 %
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	40.000,00	38.214,00	95,54 %
6643	Prihodi na temelju ugovorenih obveza	40.000,00	38.214,00	95,54 %
66431	Prihodi na temelju ugovorenih obveza	40.000,00	38.214,00	95,54 %
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	484.955,01	290.128,92	59,83 %
71	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	28.955,01	10.000,00	34,54 %
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	28.955,01	10.000,00	34,54 %
7111	Zemljište	28.955,01	10.000,00	34,54 %
71112	Zemljište - Privredna zona	28.955,01	10.000,00	34,54 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	456.000,00	280.128,92	61,43 %
721	Prihodi od prodaje građevinskih objekata	456.000,00	280.128,92	61,43 %
7211	Stambeni objekti	150.000,00	158.370,85	105,58 %

Konto		Naziv	Plan	Izvršenje	u kunama
					Index
72119	Ostali stambeni objekti		150.000,00	158.370,85	105,58 %
7214	Ostali građevinski objekti		306.000,00	121.758,07	39,79 %
72149	Ostali nespomenuti građevinski objekti		306.000,00	121.758,07	39,79 %
UKUPNO PRIHODI			18.903.455,01	18.255.001,63	96,57 %
3	RASHODI POSLOVANJA		13.581.000,00	12.963.997,45	95,46 %
31	RASHODI ZA ZAPOSLENE		3.219.000,00	3.193.661,31	99,21 %
311	Plaće		2.837.000,00	2.817.996,51	99,33 %
3111	Plaće za redovan rad		2.837.000,00	2.817.996,51	99,33 %
312	Ostali rashodi za zaposlene		89.000,00	84.837,87	95,32 %
3121	Ostali rashodi za zaposlene		89.000,00	84.837,87	95,32 %
313	Doprinosi na plaće		293.000,00	290.826,93	99,26 %
3132	Doprinosi za zdravstveno osiguranje		263.500,00	261.997,41	99,43 %
3133	Doprinosi za zapošljavanje		29.500,00	28.829,52	97,73 %
32	MATERIJALNI RASHODI		4.321.000,00	3.806.778,46	88,10 %
321	Naknade troškova zaposlenima		101.000,00	97.303,76	96,34 %
3211	Službena putovanja		18.500,00	16.662,70	90,07 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život		58.000,00	57.111,06	98,47 %
3213	Stručno usavršavanje zaposlenika		24.500,00	23.530,00	96,04 %
322	Rashodi za materijal i energiju		615.500,00	612.558,05	99,52 %
3221	Uredski materijal i ostali materijalni rashodi		102.000,00	100.261,87	98,30 %
3223	Energija		477.500,00	482.464,29	101,04 %
3225	Sitni inventar i auto gume		36.000,00	29.831,89	82,87 %
323	Rashodi za usluge		3.017.000,00	2.578.961,32	85,48 %
3231	Usluge telefona, pošte i prijevoza		82.000,00	76.860,14	93,73 %
3232	Usluge tekućeg i investicijskog održavanja		1.085.000,00	819.173,17	75,50 %
3233	Usluge promidžbe i informiranja		165.000,00	162.411,99	98,43 %
3234	Komunalne usluge		1.161.000,00	1.004.967,69	86,56 %
3235	Zakupnine i najamnine		49.000,00	46.550,65	95,00 %
3236	Zdravstvene i veterinarske usluge		33.000,00	32.710,00	99,12 %
3237	Intelektualne i osobne usluge		317.000,00	318.029,68	100,32 %
3238	Računalne usluge		60.000,00	53.487,12	89,15 %
3239	Ostale usluge		65.000,00	64.770,88	99,65 %
329	Ostali nespomenuti rashodi poslovanja		587.500,00	517.955,33	88,16 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		329.500,00	311.763,13	94,62 %
3292	Premije osiguranja		35.000,00	34.478,70	98,51 %
3293	Reprezentacija		158.000,00	110.393,02	69,87 %
3299	Ostali nespomenuti rashodi poslovanja		65.000,00	61.320,48	94,34 %
34	FINANCIJSKI RASHODI		42.000,00	39.437,37	93,90 %
343	Ostali financijski rashodi		42.000,00	39.437,37	93,90 %
3431	Bankarske usluge i usluge platnog prometa		24.000,00	22.181,56	92,42 %
3434	Ostali nespomenuti financijski rashodi		18.000,00	17.255,81	95,87 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE		850.500,00	830.986,03	97,71 %
372	Ostale naknade građanima i kućanstvima iz proračuna		850.500,00	830.986,03	97,71 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
3721	Naknade građanima i kućanstvima u novcu	788.000,00	774.070,30	98,23 %
3722	Naknade građanima i kućanstvima u naravi	62.500,00	56.915,73	91,07 %
38	OSTALI RASHODI	5.148.500,00	5.093.134,28	98,92 %
381	Tekuće donacije	4.418.500,00	4.364.934,28	98,79 %
3811	Tekuće donacije u novcu	4.418.500,00	4.364.934,28	98,79 %
382	Kapitalne donacije	730.000,00	728.200,00	99,75 %
3821	Kapitalne donacije neprofitnim organizacijama	730.000,00	728.200,00	99,75 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	2.581.500,00	2.383.827,85	92,34 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	390.000,00	332.502,19	85,26 %
411	Materijalna imovina -prirodna bogatstva	390.000,00	332.502,19	85,26 %
4111	Zemljište	390.000,00	332.502,19	85,26 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.441.500,00	1.303.318,56	90,41 %
421	Gradevinski objekti	1.168.500,00	1.086.706,40	93,00 %
4213	Ceste, željeznice i slični gradevinski objekti	796.500,00	734.242,62	92,18 %
4214	Ostali gradevinski objekti	372.000,00	352.463,78	94,75 %
422	Postrojenja i oprema	75.000,00	24.381,60	32,51 %
4221	Uredska oprema i namještaj	20.000,00	0,00	0,00 %
4222	Komunikacijska oprema	6.000,00	0,00	0,00 %
4223	Oprema za održavanje i zaštitu	23.000,00	0,00	0,00 %
4227	Uređaji, strojevi i oprema za ostale namjene	26.000,00	24.381,60	93,78 %
426	Nematerijalna proizvedena imovina	198.000,00	192.230,56	97,09 %
4264	Ostala nematerijalna proizvedena imovina	198.000,00	192.230,56	97,09 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	750.000,00	748.007,10	99,73 %
451	Dodatna ulaganja na gradevinskim objektima	46.000,00	45.178,55	98,21 %
4511	Dodatna ulaganja na gradevinskim objektima	46.000,00	45.178,55	98,21 %
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	704.000,00	702.828,55	99,83 %
4541	Dodatna ulaganja za ostalu nefinancijsku imovinu	704.000,00	702.828,55	99,83 %
UKUPNO RASHODI		16.162.500,00	15.347.825,30	94,96 %

B. RAČUN PRIMITAKA I IZDATAKA

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
8	PRIMICI OD FINANCIJSKE IMOVINE I ZADUŽIVANJA	94.000,00	103.924,52	110,56 %
81	PRIMLJENE OTPLATE (POVRATI) GLAVNICE DANIH ZAJMOVA	94.000,00	103.924,52	110,56 %
816	Primici (povrati) glavnice zajmova danih trgovaćim društvima, obrtnicima, malim i srednjim poduzetnicima izvan javnog sektora	94.000,00	103.924,52	110,56 %
8161	Povrat zajmova danih tuzemnim trgovaćim društvima, obrtnicima, malim i srednjim poduzetnicima izvan javnog sektora	94.000,00	103.924,52	110,56 %
81611	Povrat zajmova danih tuzemnim trgovaćim društvima, obrtnicima, malim i srednjim poduzetnicima izvan javnog sektora - kratkoročni	94.000,00	103.924,52	110,56 %
UKUPNO PRIMICI		94.000,00	103.924,52	110,56 %

Konto	Naziv	Plan	Izvršenje	u kunama
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	2.507.000,00	2.505.626,89	99,95 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	2.507.000,00	2.505.626,89	99,95 %
532	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	2.187.000,00	2.185.626,89	99,94 %
5321	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	2.187.000,00	2.185.626,89	99,94 %
534	Dionice i udjeli u glavnici trgovačkih društava izvan javnog sektora	320.000,00	320.000,00	100,00 %
5341	Dionice i udjeli u glavnici tuzemnih trgovačkih društava izvan javnog sektora	320.000,00	320.000,00	100,00 %
UKUPNO IZDACI		2.507.000,00	2.505.626,89	99,95 %

II. POSEBNI DIO

Konto	Naziv	Plan	Izvršenje	u kunama
RAZDJEL 01 PREDSTAVNIČKA I IZVRŠNA TIJELA, MJESNA UPRAVA I SAMOUPRAVA		8.144.500,00	7.472.577,16	91,75 %
0.1.01 OPĆINSKO VIJEĆE		209.500,00	181.374,18	86,57 %
PROGRAM 001 FUNKCIONIRANJE OPĆINSKOG VIJEĆA		209.500,00	181.374,18	86,57 %
001A001 Rashodi funkcioniranja Općinskog vijeća		209.500,00	181.374,18	86,57 %
3	RASHODI POSLOVANJA	209.500,00	181.374,18	86,57 %
32	MATERIJALNI RASHODI	202.500,00	174.882,18	86,36 %
321	Naknade troškova zaposlenima	500,00	491,11	98,22 %
3211	Službena putovanja	500,00	491,11	98,22 %
3211	Službena putovanja	500,00	491,11	98,22 %
322	Rashodi za materijal i energiju	2.000,00	1.666,40	83,32 %
3221	Uredski materijal i ostali materijalni rashodi	2.000,00	1.666,40	83,32 %
3221	Uredski materijal i ostali materijalni rashodi	2.000,00	1.666,40	83,32 %
329	Ostali nespomenuti rashodi poslovanja	200.000,00	172.724,67	86,36 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	163.000,00	154.152,16	94,57 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	163.000,00	154.152,16	94,57 %
3293	Reprezentacija	37.000,00	18.572,51	50,20 %
3293	Reprezentacija	37.000,00	18.572,51	50,20 %
34	FINANCIJSKI RASHODI	7.000,00	6.492,00	92,74 %
343	Ostali finansijski rashodi	7.000,00	6.492,00	92,74 %
3434	Ostali nespomenuti finansijski rashodi	7.000,00	6.492,00	92,74 %
3434	Ostali nespomenuti finansijski rashodi	7.000,00	6.492,00	92,74 %
01.02 OPĆINSKI NAČELNIK I ZAMJENICI		397.000,00	381.218,83	96,02 %
PROGRAM 002 FUNKCIONIRANJE OPĆINSKOG NAČELNIKA I ZAMJENIKA		397.000,00	381.218,83	96,02 %
002A002 Rashodi funkcioniranja općinskog načelnika i zamjenika		397.000,00	381.218,83	96,02 %
3	RASHODI POSLOVANJA	397.000,00	381.218,83	96,02 %
31	RASHODI ZA ZAPOSLENE	258.000,00	246.583,14	95,57 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
311	Plaće	217.000,00	207.289,10	95,52 %
3111	Plaće za redovan rad	217.000,00	207.289,10	95,52 %
31111	Plaće za zaposlene	217.000,00	207.289,10	95,52 %
312	Ostali rashodi za zaposlene	4.000,00	3.646,30	91,16 %
3121	Ostali rashodi za zaposlene	4.000,00	3.646,30	91,16 %
3121	Ostali rashodi za zaposlene	4.000,00	3.646,30	91,16 %
313	Doprinosi na plaće	37.000,00	35.647,74	96,35 %
3132	Doprinosi za zdravstveno osiguranje	33.500,00	32.123,80	95,89 %
3132	Doprinosi za zdravstveno osiguranje	33.500,00	32.123,80	95,89 %
3133	Doprinosi za zapošljavanje	3.500,00	3.523,94	100,68 %
3133	Doprinosi za zapošljavanje	3.500,00	3.523,94	100,68 %
32	MATERIJALNI RASHODI	139.000,00	134.635,69	96,86 %
321	Naknade troškova zaposlenima	11.500,00	10.019,19	87,12 %
3211	Službena putovanja	10.000,00	8.690,79	86,91 %
3211	Službena putovanja	10.000,00	8.690,79	86,91 %
3213	Stručno usavršavanje zaposlenika	1.500,00	1.328,40	88,56 %
3213	Stručno usavršavanje zaposlenika	1.500,00	1.328,40	88,56 %
329	Ostali nespomenuti rashodi poslovanja	127.500,00	124.616,50	97,74 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	97.500,00	97.500,01	100,00 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	97.500,00	97.500,01	100,00 %
3293	Reprezentacija	30.000,00	27.116,49	90,39 %
3293	Reprezentacija	30.000,00	27.116,49	90,39 %
01.03 OPĆINSKA UPRAVA		3.146.000,00	3.049.269,00	96,93 %
PROGRAM 003 FUNKCIONIRANJE OPĆINSKE UPRAVE		3.146.000,00	3.049.269,00	96,93 %
003A001 Rashodi funkcioniranja Općinske uprave		3.146.000,00	3.049.269,00	96,93 %
3	RASHODI POSLOVANJA	3.047.000,00	2.999.554,00	98,44 %
31	RASHODI ZA ZAPOSLENE	1.861.000,00	1.854.794,63	99,67 %
311	Plaće	1.520.000,00	1.518.423,87	99,90 %
3111	Plaće za redovan rad	1.520.000,00	1.518.423,87	99,90 %
3111	Plaće za redovan rad	1.520.000,00	1.518.423,87	99,90 %
312	Ostali rashodi za zaposlene	85.000,00	81.191,57	95,52 %
3121	Ostali rashodi za zaposlene	85.000,00	81.191,57	95,52 %
3121	Ostali rashodi za zaposlene	85.000,00	81.191,57	95,52 %
313	Doprinosi na plaće	256.000,00	255.179,19	99,68 %
3132	Doprinosi za zdravstveno osiguranje	230.000,00	229.873,61	99,95 %
3132	Doprinosi za zdravstveno osiguranje	230.000,00	229.873,61	99,95 %
3133	Doprinosi za zapošljavanje	26.000,00	25.305,58	97,33 %
3133	Doprinosi za zapošljavanje	26.000,00	25.305,58	97,33 %
32	MATERIJALNI RASHODI	1.132.000,00	1.093.253,43	96,58 %
321	Naknade troškova zaposlenima	89.000,00	86.793,46	97,52 %
3211	Službena putovanja	8.000,00	7.480,80	93,51 %
3211	Službena putovanja	8.000,00	7.480,80	93,51 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	58.000,00	57.111,06	98,47 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	58.000,00	57.111,06	98,47 %

Konto	Naziv	Plan	Izvršenje	u kunama Index
3213	Stručno usavršavanje zaposlenika	23.000,00	22.201,60	96,53 %
3213	Stručno usavršavanje zaposlenika	23.000,00	22.201,60	96,53 %
322	Rashodi za materijal i energiju	141.000,00	145.206,28	102,98 %
3221	Uredski materijal i ostali materijalni rashodi	80.000,00	82.006,39	102,51 %
3221	Uredski materijal i ostali materijalni rashodi	80.000,00	82.006,39	102,51 %
3223	Energija	45.000,00	49.434,33	109,85 %
3223	Energija	45.000,00	49.434,33	109,85 %
3225	Sitni inventar i auto gume	16.000,00	13.765,56	86,03 %
3225	Sitni inventar i auto gume	16.000,00	13.765,56	86,03 %
323	Rashodi za usluge	776.000,00	742.169,05	95,64 %
3231	Usluge telefona, pošte i prijevoza	72.000,00	69.211,53	96,13 %
32311	Usluge telefona, telefaksa	45.000,00	44.329,48	98,51 %
32312	Usluge interneta	2.000,00	1.879,80	93,99 %
32313	Poštarina (pisma, tiskanice i sl.)	25.000,00	23.002,25	92,01 %
3232	Usluge tekućeg i investicijskog održavanja	50.000,00	45.635,18	91,27 %
3232	Usluge tekućeg i investicijskog održavanja	50.000,00	45.635,18	91,27 %
3233	Usluge promidžbe i informiranja	165.000,00	162.411,99	98,43 %
3233	Usluge promidžbe i informiranja	165.000,00	162.411,99	98,43 %
3234	Komunalne usluge	45.000,00	25.527,26	56,73 %
3234	Komunalne usluge	45.000,00	25.527,26	56,73 %
3235	Zakupnine i najamnine	32.000,00	30.425,41	95,08 %
3235	Zakupnine i najamnine	32.000,00	30.425,41	95,08 %
3236	Zdravstvene i veterinarske usluge	2.000,00	1.960,00	98,00 %
32361	Obvezni i preventivni zdravstveni pregledi zaposlenika	2.000,00	1.960,00	98,00 %
3237	Intelektualne i osobne usluge	310.000,00	313.109,68	101,00 %
3237	Intelektualne i osobne usluge	310.000,00	313.109,68	101,00 %
3238	Računalne usluge	60.000,00	53.487,12	89,15 %
3238	Računalne usluge	60.000,00	53.487,12	89,15 %
3239	Ostale usluge	40.000,00	40.400,88	101,00 %
3239	Ostale usluge	40.000,00	40.400,88	101,00 %
329	Ostali nespomenuti rashodi poslovanja	126.000,00	119.084,64	94,51 %
3292	Premije osiguranja	35.000,00	34.478,70	98,51 %
3292	Premije osiguranja	35.000,00	34.478,70	98,51 %
3293	Reprezentacija	46.000,00	42.753,37	92,94 %
3293	Reprezentacija	46.000,00	42.753,37	92,94 %
3299	Ostali nespomenuti rashodi poslovanja	45.000,00	41.852,57	93,01 %
3299	Ostali nespomenuti rashodi poslovanja	45.000,00	41.852,57	93,01 %
34	FINANCIJSKI RASHODI	35.000,00	32.945,37	94,13 %
343	Ostali finansijski rashodi	35.000,00	32.945,37	94,13 %
3431	Bankarske usluge i usluge platnog prometa	24.000,00	22.181,56	92,42 %
3431	Bankarske usluge i usluge platnog prometa	24.000,00	22.181,56	92,42 %
3434	Ostali nespomenuti finansijski rashodi	11.000,00	10.763,81	97,85 %
3434	Ostali nespomenuti finansijski rashodi	11.000,00	10.763,81	97,85 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	19.000,00	18.560,57	97,69 %
372	Ostale naknade građanima i kućanstvima iz proračuna	19.000,00	18.560,57	97,69 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
3722	Naknade građanima i kućanstvima u naravi	19.000,00	18.560,57	97,69 %
37223	Stanovanje	19.000,00	18.560,57	97,69 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	79.000,00	29.715,00	37,61 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	79.000,00	29.715,00	37,61 %
421	Gradevinski objekti	17.000,00	16.800,00	98,82 %
4214	Ostali gradevinski objekti	17.000,00	16.800,00	98,82 %
42141	Plinovod, vodovod, kanalizacija	17.000,00	16.800,00	98,82 %
422	Postrojenja i oprema	62.000,00	12.915,00	20,83 %
4221	Uredska oprema i namještaj	20.000,00	0,00	0,00 %
4221	Uredska oprema i namještaj	20.000,00	0,00	0,00 %
4222	Komunikacijska oprema	6.000,00	0,00	0,00 %
4222	Komunikacijska oprema	6.000,00	0,00	0,00 %
4223	Oprema za održavanje i zaštitu	23.000,00	0,00	0,00 %
4223	Oprema za održavanje i zaštitu	23.000,00	0,00	0,00 %
4227	Uredaji, strojevi i oprema za ostale namjene	13.000,00	12.915,00	99,35 %
4227	Uredaji, strojevi i oprema za ostale namjene	13.000,00	12.915,00	99,35 %
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	20.000,00	20.000,00	100,00 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	20.000,00	20.000,00	100,00 %
534	Dionice i udjeli u glavnici trgovачkih društava izvan javnog sektora	20.000,00	20.000,00	100,00 %
5341	Dionice i udjeli u glavnici tuzemnih trgovачkih društava izvan javnog sektora	20.000,00	20.000,00	100,00 %
5341	Dionice i udjeli u glavnici tuzemnih trgovачkih društava izvan javnog sektora	20.000,00	20.000,00	100,00 %
	GLAVA 01.04 Mjesni odbori	4.392.000,00	3.860.715,15	87,90 %
	01.04.01 MO ČREČAN	257.500,00	231.479,89	89,90 %
	PROGRAM 004 PLAN RASHODA I IZDATAKA MO ČREČAN	257.500,00	231.479,89	89,90 %
	004A001 Troškovi funkciranja MO Črečan	15.000,00	12.723,55	84,82 %
3	RASHODI POSLOVANJA	15.000,00	12.723,55	84,82 %
32	MATERIJALNI RASHODI	12.000,00	9.723,55	81,03 %
322	Rashodi za materijal i energiju	5.500,00	4.741,71	86,21 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	100,00	20,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	100,00	20,00 %
3223	Energija	5.000,00	4.641,71	92,83 %
3223	Energija	5.000,00	4.641,71	92,83 %
323	Rashodi za usluge	500,00	232,68	46,54 %
3234	Komunalne usluge	500,00	232,68	46,54 %
3234	Komunalne usluge	500,00	232,68	46,54 %
329	Ostali nespomenuti rashodi poslovanja	6.000,00	4.749,16	79,15 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	2.000,00	2.334,48	116,72 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	2.000,00	2.334,48	116,72 %
3293	Reprezentacija	4.000,00	2.414,68	60,37 %
3293	Reprezentacija	4.000,00	2.414,68	60,37 %

Konto	Naziv	Plan	Izvršenje	Index	u kunama
38	OSTALI RASHODI	3.000,00	3.000,00	100,00 %	
381	Tekuće donacije	3.000,00	3.000,00	100,00 %	
3811	Tekuće donacije u novcu	3.000,00	3.000,00	100,00 %	
38119	Ostale tekuće donacije	3.000,00	3.000,00	100,00 %	
	004A002 Javna rasvjeta	9.000,00	7.135,30	79,28 %	
3	RASHODI POSLOVANJA	9.000,00	7.135,30	79,28 %	
32	MATERIJALNI RASHODI	9.000,00	7.135,30	79,28 %	
322	Rashodi za materijal i energiju	6.000,00	5.872,50	97,88 %	
3223	Energijski rashodi	6.000,00	5.872,50	97,88 %	
3223	Energijski rashodi	6.000,00	5.872,50	97,88 %	
323	Rashodi za usluge	3.000,00	1.262,80	42,09 %	
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	1.262,80	42,09 %	
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	3.000,00	1.262,80	42,09 %	
	004A003 Održavanje zelenih površina (košnja, sadnja)	35.000,00	34.477,60	98,51 %	
3	RASHODI POSLOVANJA	35.000,00	34.477,60	98,51 %	
32	MATERIJALNI RASHODI	35.000,00	34.477,60	98,51 %	
323	Rashodi za usluge	35.000,00	34.477,60	98,51 %	
3234	Komunalne usluge	35.000,00	34.477,60	98,51 %	
3234	Komunalne usluge	35.000,00	34.477,60	98,51 %	
	004A004 Čišćenje snijega i javnih površina	16.500,00	9.580,65	58,06 %	
3	RASHODI POSLOVANJA	16.500,00	9.580,65	58,06 %	
32	MATERIJALNI RASHODI	16.500,00	9.580,65	58,06 %	
323	Rashodi za usluge	16.500,00	9.580,65	58,06 %	
3234	Komunalne usluge	16.500,00	9.580,65	58,06 %	
3234	Komunalne usluge	16.500,00	9.580,65	58,06 %	
	004A005 Održavanje groblja u Gornjem Hraščanu	14.000,00	10.785,41	77,04 %	
3	RASHODI POSLOVANJA	13.500,00	10.373,66	76,84 %	
32	MATERIJALNI RASHODI	13.500,00	10.373,66	76,84 %	
322	Rashodi za materijal i energiju	4.500,00	3.574,02	79,42 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	287,98	57,60 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	287,98	57,60 %	
3223	Energijski rashodi	2.000,00	1.568,34	78,42 %	
3223	Energijski rashodi	2.000,00	1.568,34	78,42 %	
3225	Sitni inventar i auto gume	2.000,00	1.717,70	85,89 %	
3225	Sitni inventar i auto gume	2.000,00	1.717,70	85,89 %	
323	Rashodi za usluge	9.000,00	6.799,64	75,55 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	2.196,17	54,90 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	2.196,17	54,90 %	
3234	Komunalne usluge	5.000,00	4.603,47	92,07 %	
3234	Komunalne usluge	5.000,00	4.603,47	92,07 %	
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	500,00	411,75	82,35 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	500,00	411,75	82,35 %	
422	Postrojenja i oprema	500,00	411,75	82,35 %	
4227	Uredaji, strojevi i oprema za ostale namjene	500,00	411,75	82,35 %	
4227	Uredaji, strojevi i oprema za ostale namjene	500,00	411,75	82,35 %	

Konto	Naziv	Plan	Izvršenje	Index	u kunama
	004A006 Održavanje poljskih puteva, kolnika (bankina), odvodnja obor. voda i dječjih igrališta	5.000,00	0,00	0,00 %	
3	RASHODI POSLOVANJA	5.000,00	0,00	0,00 %	
32	MATERIJALNI RASHODI	5.000,00	0,00	0,00 %	
323	Rashodi za usluge	5.000,00	0,00	0,00 %	
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	0,00	0,00 %	
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	0,00	0,00 %	
	004A008 Dotacije sportskim društvima	5.000,00	5.000,00	100,00 %	
3	RASHODI POSLOVANJA	5.000,00	5.000,00	100,00 %	
38	OSTALI RASHODI	5.000,00	5.000,00	100,00 %	
381	Tekuće donacije	5.000,00	5.000,00	100,00 %	
3811	Tekuće donacije u novcu	5.000,00	5.000,00	100,00 %	
381154	Odbojka - OK Črečan	5.000,00	5.000,00	100,00 %	
	004A009 Socijalne pomoći građanima	3.000,00	0,00	0,00 %	
3	RASHODI POSLOVANJA	3.000,00	0,00	0,00 %	
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	3.000,00	0,00	0,00 %	
372	Ostale naknade građanima i kućanstvima iz proračuna	3.000,00	0,00	0,00 %	
3721	Naknade građanima i kućanstvima u novcu	3.000,00	0,00	0,00 %	
3721	Naknade građanima i kućanstvima u novcu	3.000,00	0,00	0,00 %	
	004A010 Uredenje Društvenog doma Črečan	116.000,00	115.474,37	99,55 %	
3	RASHODI POSLOVANJA	116.000,00	115.474,37	99,55 %	
32	MATERIJALNI RASHODI	116.000,00	115.474,37	99,55 %	
323	Rashodi za usluge	116.000,00	115.474,37	99,55 %	
3232	Usluge tekućeg i investicijskog održavanja	116.000,00	115.474,37	99,55 %	
3232	Usluge tekućeg i investicijskog održavanja	116.000,00	115.474,37	99,55 %	
	004A011 Most Črečan	12.000,00	12.002,34	100,02 %	
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	12.000,00	12.002,34	100,02 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	12.000,00	12.002,34	100,02 %	
426	Nematerijalna proizvedena imovina	12.000,00	12.002,34	100,02 %	
4264	Ostala nematerijalna proizvedena imovina	12.000,00	12.002,34	100,02 %	
42641	Ostala nematerijalna proizvedena imovina	12.000,00	12.002,34	100,02 %	
	004A012 Detaljni plan Črečan	17.000,00	15.809,00	92,99 %	
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	17.000,00	15.809,00	92,99 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	17.000,00	15.809,00	92,99 %	
426	Nematerijalna proizvedena imovina	17.000,00	15.809,00	92,99 %	
4264	Ostala nematerijalna proizvedena imovina	17.000,00	15.809,00	92,99 %	
42641	Ostala nematerijalna proizvedena imovina	17.000,00	15.809,00	92,99 %	
	004A013 Tekuća i investiciona održavanja po naselju i prometna signalizacija	10.000,00	8.491,67	84,92 %	
3	RASHODI POSLOVANJA	10.000,00	8.491,67	84,92 %	
32	MATERIJALNI RASHODI	10.000,00	8.491,67	84,92 %	
323	Rashodi za usluge	10.000,00	8.491,67	84,92 %	
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	8.491,67	84,92 %	
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	8.491,67	84,92 %	

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
	01.04.02 MO DUNJKOVEC	252.500,00	182.024,03	72,09 %
	PROGRAM 005 PLAN RASHODA I IZDATAKA MO DUNJKOVEC	252.500,00	182.024,03	72,09 %
	005A001 Troškovi funkciranja MO Dunjkovec	26.500,00	19.418,43	73,28 %
3	RASHODI POSLOVANJA	26.500,00	19.418,43	73,28 %
32	MATERIJALNI RASHODI	21.500,00	14.418,43	67,06 %
322	Rashodi za materijal i energiju	8.500,00	7.150,51	84,12 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	150,00	30,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	150,00	30,00 %
3223	Energija	8.000,00	7.000,51	87,51 %
3223	Energija	8.000,00	7.000,51	87,51 %
323	Rashodi za usluge	4.000,00	3.038,51	75,96 %
3231	Usluge telefona, pošte i prijevoza	1.500,00	951,71	63,45 %
3231	Usluge telefona, pošte i prijevoza	1.500,00	951,71	63,45 %
3232	Usluge tekućeg i investicijskog održavanja	2.500,00	2.086,80	83,47 %
3232	Usluge tekućeg i investicijskog održavanja	2.500,00	2.086,80	83,47 %
329	Ostali nespomenuti rashodi poslovanja	9.000,00	4.229,41	46,99 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	3.000,00	2.165,83	72,19 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	3.000,00	2.165,83	72,19 %
3293	Reprezentacija	6.000,00	2.063,58	34,39 %
3293	Reprezentacija	6.000,00	2.063,58	34,39 %
38	OSTALI RASHODI	5.000,00	5.000,00	100,00 %
381	Tekuće donacije	5.000,00	5.000,00	100,00 %
3811	Tekuće donacije u novcu	5.000,00	5.000,00	100,00 %
38119	Ostale tekuće donacije	5.000,00	5.000,00	100,00 %
	005A002 Javna rasvjeta	18.000,00	17.196,42	95,54 %
3	RASHODI POSLOVANJA	18.000,00	17.196,42	95,54 %
32	MATERIJALNI RASHODI	18.000,00	17.196,42	95,54 %
322	Rashodi za materijal i energiju	13.000,00	13.924,82	107,11 %
3223	Energija	13.000,00	13.924,82	107,11 %
3223	Energija	13.000,00	13.924,82	107,11 %
323	Rashodi za usluge	5.000,00	3.271,60	65,43 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	3.271,60	65,43 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	3.271,60	65,43 %
	005A003 Održavanje zelenih površina (košnja, sadnja)	22.000,00	21.102,67	95,92 %
3	RASHODI POSLOVANJA	22.000,00	21.102,67	95,92 %
32	MATERIJALNI RASHODI	22.000,00	21.102,67	95,92 %
323	Rashodi za usluge	22.000,00	21.102,67	95,92 %
3234	Komunalne usluge	22.000,00	21.102,67	95,92 %
3234	Komunalne usluge	22.000,00	21.102,67	95,92 %
	005A004 Čišćenje snijega i javnih površina	20.000,00	16.223,23	81,12 %
3	RASHODI POSLOVANJA	20.000,00	16.223,23	81,12 %
32	MATERIJALNI RASHODI	20.000,00	16.223,23	81,12 %
323	Rashodi za usluge	20.000,00	16.223,23	81,12 %

			u kunama		
Konto	Naziv	Plan	Izvršenje	Index	
3234	Komunalne usluge	20.000,00	16.223,23	81,12 %	
3234	Komunalne usluge	20.000,00	16.223,23	81,12 %	
	005A005 Prodžetak Ulice Ciglenice	16.500,00	16.018,00	97,08 %	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	16.500,00	16.018,00	97,08 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	16.500,00	16.018,00	97,08 %	
421	Građevinski objekti	16.500,00	16.018,00	97,08 %	
4213	Ceste, željeznice i slični građevinski objekti	16.500,00	16.018,00	97,08 %	
42131	Ceste	16.500,00	16.018,00	97,08 %	
	005A006 Održav. poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	20.000,00	0,00	0,00 %	
3	RASHODI POSLOVANJA	20.000,00	0,00	0,00 %	
32	MATERIJALNI RASHODI	20.000,00	0,00	0,00 %	
323	Rashodi za usluge	20.000,00	0,00	0,00 %	
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	0,00	0,00 %	
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	0,00	0,00 %	
	005A007 Dotacije sportskim društvima	10.500,00	10.800,00	102,86 %	
3	RASHODI POSLOVANJA	10.500,00	10.800,00	102,86 %	
38	OSTALI RASHODI	10.500,00	10.800,00	102,86 %	
381	Tekuće donacije	10.500,00	10.800,00	102,86 %	
3811	Tekuće donacije u novcu	10.500,00	10.800,00	102,86 %	
3811503	Nogomet - NK Međimurec	10.500,00	10.800,00	102,86 %	
	005A008 Socijalne pomoći građanima	7.000,00	1.962,50	28,04 %	
3	RASHODI POSLOVANJA	7.000,00	1.962,50	28,04 %	
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	7.000,00	1.962,50	28,04 %	
372	Ostale naknade građanima i kućanstvima iz proračuna	7.000,00	1.962,50	28,04 %	
3721	Naknade građanima i kućanstvima u novcu	5.000,00	639,90	12,80 %	
3721	Naknade građanima i kućanstvima u novcu	5.000,00	639,90	12,80 %	
3722	Naknade građanima i kućanstvima u naravi	2.000,00	1.322,60	66,13 %	
3722	Naknade građanima i kućanstvima u naravi	2.000,00	1.322,60	66,13 %	
	005A009 Izgradnja dječjeg igrališta (odbojka i dječje igralište)	10.000,00	0,00	0,00 %	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	10.000,00	0,00	0,00 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	10.000,00	0,00	0,00 %	
421	Građevinski objekti	10.000,00	0,00	0,00 %	
4214	Ostali građevinski objekti	10.000,00	0,00	0,00 %	
4214	Ostali građevinski objekti	10.000,00	0,00	0,00 %	
	005A011 Tekuća i investiciona održav. po naselju i prometna signalizacija	7.000,00	7.020,23	100,29 %	
3	RASHODI POSLOVANJA	7.000,00	7.020,23	100,29 %	
32	MATERIJALNI RASHODI	7.000,00	7.020,23	100,29 %	
323	Rashodi za usluge	7.000,00	7.020,23	100,29 %	
3232	Usluge tekućeg i investicijskog održavanja	7.000,00	7.020,23	100,29 %	
3232	Usluge tekućeg i investicijskog održavanja	7.000,00	7.020,23	100,29 %	

Konto	Naziv	Plan	Izvršenje	u kunama
	005A012 Pješačka staza - Glavna ulica	95.000,00	72.282,55	76,09 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	95.000,00	72.282,55	76,09 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	95.000,00	72.282,55	76,09 %
421	Građevinski objekti	95.000,00	72.282,55	76,09 %
4213	Ceste, željeznice i slični građevinski objekti	95.000,00	72.282,55	76,09 %
4213	Ceste, željeznice i slični građevinski objekti	95.000,00	72.282,55	76,09 %
	01.04.03 MO GORNJI HRAŠĆAN	424.000,00	371.491,29	87,62 %
	PROGRAM 006 PLAN RASHODA I IZDATAKA MO G. HRAŠĆAN	424.000,00	371.491,29	87,62 %
	006A001 Troškovi funkciranja MO G.Hrašćan	40.000,00	36.723,42	91,81 %
3	RASHODI POSLOVANJA	40.000,00	36.723,42	91,81 %
32	MATERIJALNI RASHODI	39.000,00	36.223,42	92,88 %
322	Rashodi za materijal i energiju	11.500,00	12.020,38	104,53 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	100,00	20,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	100,00	20,00 %
3223	Energija	11.000,00	11.920,38	108,37 %
3223	Energija	11.000,00	11.920,38	108,37 %
323	Rashodi za usluge	18.500,00	17.531,23	94,76 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	787,20	78,72 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	787,20	78,72 %
3234	Komunalne usluge	500,00	618,79	123,76 %
3234	Komunalne usluge	500,00	618,79	123,76 %
3235	Zakupnine i najamnine	17.000,00	16.125,24	94,85 %
32359	Ostale najamnine i zakupnine	17.000,00	16.125,24	94,85 %
329	Ostali nespomenuti rashodi poslovanja	9.000,00	6.671,81	74,13 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	6.000,00	4.484,95	74,75 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	6.000,00	4.484,95	74,75 %
3293	Reprezentacija	3.000,00	2.186,86	72,90 %
3293	Reprezentacija	3.000,00	2.186,86	72,90 %
38	OSTALI RASHODI	1.000,00	500,00	50,00 %
381	Tekuće donacije	1.000,00	500,00	50,00 %
3811	Tekuće donacije u novcu	1.000,00	500,00	50,00 %
38119	Ostale tekuće donacije	1.000,00	500,00	50,00 %
	006A002 Javna rasvjeta	18.000,00	16.938,78	94,10 %
3	RASHODI POSLOVANJA	18.000,00	16.938,78	94,10 %
32	MATERIJALNI RASHODI	18.000,00	16.938,78	94,10 %
322	Rashodi za materijal i energiju	13.000,00	13.618,59	104,76 %
3223	Energija	13.000,00	13.618,59	104,76 %
3223	Energija	13.000,00	13.618,59	104,76 %
323	Rashodi za usluge	5.000,00	3.320,19	66,40 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	3.320,19	66,40 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	3.320,19	66,40 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
	006A003 Održavanje zelenih površina (košnja, sadnja)	30.000,00	29.098,54	97,00 %
3	RASHODI POSLOVANJA	30.000,00	29.098,54	97,00 %
32	MATERIJALNI RASHODI	30.000,00	29.098,54	97,00 %
323	Rashodi za usluge	30.000,00	29.098,54	97,00 %
3234	Komunalne usluge	30.000,00	29.098,54	97,00 %
3234	Komunalne usluge	30.000,00	29.098,54	97,00 %
	006A004 Čišćenje snijega i javnih površina	14.000,00	11.271,72	80,51 %
3	RASHODI POSLOVANJA	14.000,00	11.271,72	80,51 %
32	MATERIJALNI RASHODI	14.000,00	11.271,72	80,51 %
323	Rashodi za usluge	14.000,00	11.271,72	80,51 %
3234	Komunalne usluge	14.000,00	11.271,72	80,51 %
3234	Komunalne usluge	14.000,00	11.271,72	80,51 %
	006A005 Groblje G.Hrašćan	31.000,00	20.406,14	65,83 %
3	RASHODI POSLOVANJA	30.000,00	19.582,64	65,28 %
32	MATERIJALNI RASHODI	30.000,00	19.582,64	65,28 %
322	Rashodi za materijal i energiju	12.000,00	7.265,87	60,55 %
3221	Uredski materijal i ostali materijalni rashodi	1.000,00	575,97	57,60 %
3221	Uredski materijal i ostali materijalni rashodi	1.000,00	575,97	57,60 %
3223	Energija	7.000,00	3.254,52	46,49 %
3223	Energija	7.000,00	3.254,52	46,49 %
3225	Sitni inventar i auto gume	4.000,00	3.435,38	85,88 %
3225	Sitni inventar i auto gume	4.000,00	3.435,38	85,88 %
323	Rashodi za usluge	18.000,00	12.316,77	68,43 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	4.392,63	54,91 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	4.392,63	54,91 %
3234	Komunalne usluge	10.000,00	7.924,14	79,24 %
3234	Komunalne usluge	10.000,00	7.924,14	79,24 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	1.000,00	823,50	82,35 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.000,00	823,50	82,35 %
422	Postrojenja i oprema	1.000,00	823,50	82,35 %
4227	Uredaji, strojevi i oprema za ostale namjene	1.000,00	823,50	82,35 %
4227	Uređaji, strojevi i oprema za ostale namjene	1.000,00	823,50	82,35 %
	006A006 Održav. poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	68.000,00	49.477,37	72,76 %
3	RASHODI POSLOVANJA	68.000,00	49.477,37	72,76 %
32	MATERIJALNI RASHODI	68.000,00	49.477,37	72,76 %
323	Rashodi za usluge	68.000,00	49.477,37	72,76 %
3232	Usluge tekućeg i investicijskog održavanja	68.000,00	49.477,37	72,76 %
3232	Usluge tekućeg i investicijskog održavanja	68.000,00	49.477,37	72,76 %
	006A007 Tekuća i investiciona održavanja po naselju i prometna signalizacija	10.000,00	8.068,80	80,69 %
3	RASHODI POSLOVANJA	10.000,00	8.068,80	80,69 %
32	MATERIJALNI RASHODI	10.000,00	8.068,80	80,69 %
323	Rashodi za usluge	10.000,00	8.068,80	80,69 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	8.068,80	80,69 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	8.068,80	80,69 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
	006A008 Dotacije sportskim društvima	16.000,00	16.000,00	100,00 %
3	RASHODI POSLOVANJA	16.000,00	16.000,00	100,00 %
38	OSTALI RASHODI	16.000,00	16.000,00	100,00 %
381	Tekuće donacije	16.000,00	16.000,00	100,00 %
3811	Tekuće donacije u novcu	16.000,00	16.000,00	100,00 %
3811502	Nogomet NK G.Hrašćan	16.000,00	16.000,00	100,00 %
	006A009 Socijalne pomoći građanima	13.000,00	3.352,80	25,79 %
3	RASHODI POSLOVANJA	13.000,00	3.352,80	25,79 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	13.000,00	3.352,80	25,79 %
372	Ostale naknade građanima i kućanstvima iz proračuna	13.000,00	3.352,80	25,79 %
3721	Naknade građanima i kućanstvima u novcu	13.000,00	3.352,80	25,79 %
3721	Naknade građanima i kućanstvima u novcu	13.000,00	3.352,80	25,79 %
	006A011 Tekuće i investicion.održavanje - kapelica	1.000,00	615,00	61,50 %
3	RASHODI POSLOVANJA	1.000,00	615,00	61,50 %
32	MATERIJALNI RASHODI	1.000,00	615,00	61,50 %
323	Rashodi za usluge	1.000,00	615,00	61,50 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	615,00	61,50 %
32329	Ostale usluge tekućeg i investicijskog održavanja	1.000,00	615,00	61,50 %
	006A015 Ugibalište autobusa	100.000,00	96.915,28	96,92 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	100.000,00	96.915,28	96,92 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	100.000,00	96.915,28	96,92 %
421	Građevinski objekti	100.000,00	96.915,28	96,92 %
4213	Ceste, željeznice i slični građevinski objekti	100.000,00	96.915,28	96,92 %
42139	Ostali slični prometni objekti	100.000,00	96.915,28	96,92 %
	006A017 Tekuće i investic. održavanje			
	Društvenog doma	83.000,00	82.623,44	99,55 %
3	RASHODI POSLOVANJA	83.000,00	82.623,44	99,55 %
32	MATERIJALNI RASHODI	83.000,00	82.623,44	99,55 %
323	Rashodi za usluge	83.000,00	82.623,44	99,55 %
3232	Usluge tekućeg i investicijskog održavanja	83.000,00	82.623,44	99,55 %
3232	Usluge tekućeg i investicijskog održavanja	83.000,00	82.623,44	99,55 %
	01.04.04 MO GORNJI KURŠANEC	123.500,00	101.294,84	82,02 %
	PROGRAM 007 PLAN RASHODA I IZDATAKA			
	MO G. KURŠANEC	123.500,00	101.294,84	82,02 %
	007A001 Troškovi funkcioniranja MO G. Kuršanec	23.000,00	17.514,33	76,15 %
3	RASHODI POSLOVANJA	23.000,00	17.514,33	76,15 %
32	MATERIJALNI RASHODI	23.000,00	17.514,33	76,15 %
322	Rashodi za materijal i energiju	8.500,00	7.234,23	85,11 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	336,61	67,32 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	336,61	67,32 %
3223	Energijski	8.000,00	6.897,62	86,22 %
3223	Energijski	8.000,00	6.897,62	86,22 %
323	Rashodi za usluge	6.500,00	6.218,29	95,67 %
3231	Usluge telefona, pošte i prijevoza	500,00	58,33	11,67 %

Konto	Naziv	Plan	Izvršenje	u kunama
3231	Usluge telefona, pošte i prijevoza	500,00	58,33	11,67 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	5.441,38	108,83 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	5.441,38	108,83 %
3234	Komunalne usluge	1.000,00	718,58	71,86 %
3234	Komunalne usluge	1.000,00	718,58	71,86 %
329	Ostali nespomenuti rashodi poslovanja	8.000,00	4.061,81	50,77 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	4.000,00	3.155,83	78,90 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	4.000,00	3.155,83	78,90 %
3293	Reprezentacija	4.000,00	905,98	22,65 %
3293	Reprezentacija	4.000,00	905,98	22,65 %
	007A002 Javna rasvjeta	33.000,00	33.861,12	102,61 %
3	RASHODI POSLOVANJA	33.000,00	33.861,12	102,61 %
32	MATERIJALNI RASHODI	33.000,00	33.861,12	102,61 %
322	Rashodi za materijal i energiju	28.000,00	29.568,18	105,60 %
3223	Energija	28.000,00	29.568,18	105,60 %
3223	Energija	28.000,00	29.568,18	105,60 %
323	Rashodi za usluge	5.000,00	4.292,94	85,86 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	4.292,94	85,86 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	4.292,94	85,86 %
	007A003 Održavanje zelenih površina (košnja, sadnja)	24.000,00	21.784,80	90,77 %
3	RASHODI POSLOVANJA	24.000,00	21.784,80	90,77 %
32	MATERIJALNI RASHODI	24.000,00	21.784,80	90,77 %
323	Rashodi za usluge	24.000,00	21.784,80	90,77 %
3234	Komunalne usluge	24.000,00	21.784,80	90,77 %
3234	Komunalne usluge	24.000,00	21.784,80	90,77 %
	007A004 Čišćenje snijega i javnih površina	17.500,00	15.383,76	87,91 %
3	RASHODI POSLOVANJA	17.500,00	15.383,76	87,91 %
32	MATERIJALNI RASHODI	17.500,00	15.383,76	87,91 %
323	Rashodi za usluge	17.500,00	15.383,76	87,91 %
3234	Komunalne usluge	17.500,00	15.383,76	87,91 %
3234	Komunalne usluge	17.500,00	15.383,76	87,91 %
	007A006 Održavanje poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	10.000,00	0,00	0,00 %
3	RASHODI POSLOVANJA	10.000,00	0,00	0,00 %
32	MATERIJALNI RASHODI	10.000,00	0,00	0,00 %
323	Rashodi za usluge	10.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	0,00	0,00 %
	007A007 Dotacije sportskim društvima	11.000,00	10.869,17	98,81 %
3	RASHODI POSLOVANJA	11.000,00	10.869,17	98,81 %
38	OSTALI RASHODI	11.000,00	10.869,17	98,81 %
381	Tekuće donacije	11.000,00	10.869,17	98,81 %
3811	Tekuće donacije u novcu	11.000,00	10.869,17	98,81 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
3811510	Malonogometni klub G. Kuršanec	5.500,00	5.481,77	99,67 %
3811551	Šahovski klub G. Kuršanec	5.500,00	5.387,40	97,95 %
	007A008 Socijalne pomoći građanima	4.000,00	688,56	17,21 %
3	RASHODI POSLOVANJA	4.000,00	688,56	17,21 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	4.000,00	688,56	17,21 %
372	Ostale naknade građanima i kućanstvima iz proračuna	4.000,00	688,56	17,21 %
3721	Naknade građanima i kućanstvima u novcu	4.000,00	688,56	17,21 %
3721	Naknade građanima i kućanstvima u novcu	4.000,00	688,56	17,21 %
	007A012 Tekuća i investiciona održav. po naselju i prometna signalizacija	1.000,00	1.193,10	119,31 %
3	RASHODI POSLOVANJA	1.000,00	1.193,10	119,31 %
32	MATERIJALNI RASHODI	1.000,00	1.193,10	119,31 %
323	Rashodi za usluge	1.000,00	1.193,10	119,31 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	1.193,10	119,31 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	1.193,10	119,31 %
	01.04.05 MO MACINEC	184.000,00	157.732,39	85,72 %
	PROGRAM 008 PLAN RASHODA I IZDATAKA MO MACINEC	184.000,00	157.732,39	85,72 %
	008A001 Troškovi funkcioniranja MO Macinec	17.500,00	11.143,50	63,68 %
3	RASHODI POSLOVANJA	17.500,00	11.143,50	63,68 %
32	MATERIJALNI RASHODI	17.500,00	11.143,50	63,68 %
322	Rashodi za materijal i energiju	5.500,00	4.526,80	82,31 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	200,00	40,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	200,00	40,00 %
3223	Energija	5.000,00	4.326,80	86,54 %
3223	Energija	5.000,00	4.326,80	86,54 %
323	Rashodi za usluge	3.000,00	1.050,20	35,01 %
3231	Usluge telefona, pošte i prijevoza	1.000,00	1.033,20	103,32 %
3231	Usluge telefona, pošte i prijevoza	1.000,00	1.033,20	103,32 %
3234	Komunalne usluge	2.000,00	17,00	0,85 %
3234	Komunalne usluge	2.000,00	17,00	0,85 %
329	Ostali nespmomenuti rashodi poslovanja	9.000,00	5.566,50	61,85 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	6.000,00	4.484,98	74,75 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	6.000,00	4.484,98	74,75 %
3293	Reprezentacija	3.000,00	1.081,52	36,05 %
3293	Reprezentacija	3.000,00	1.081,52	36,05 %
	008A002 Javna rasvjeta	16.000,00	16.157,80	100,99 %
3	RASHODI POSLOVANJA	16.000,00	16.157,80	100,99 %
32	MATERIJALNI RASHODI	16.000,00	16.157,80	100,99 %
322	Rashodi za materijal i energiju	12.000,00	12.689,70	105,75 %
3223	Energija	12.000,00	12.689,70	105,75 %
3223	Energija	12.000,00	12.689,70	105,75 %
323	Rashodi za usluge	4.000,00	3.468,10	86,70 %
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	3.468,10	86,70 %
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	3.468,10	86,70 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
	008A003 Održavanje zelenih površina (košnja, sadnja)	31.000,00	30.998,64	100,00 %
3	RASHODI POSLOVANJA	31.000,00	30.998,64	100,00 %
32	MATERIJALNI RASHODI	31.000,00	30.998,64	100,00 %
323	Rashodi za usluge	31.000,00	30.998,64	100,00 %
3234	Komunalne usluge	31.000,00	30.998,64	100,00 %
3234	Komunalne usluge	31.000,00	30.998,64	100,00 %
	008A004 Čišćenje snijega i javnih površina	22.000,00	20.570,52	93,50 %
3	RASHODI POSLOVANJA	22.000,00	20.570,52	93,50 %
32	MATERIJALNI RASHODI	22.000,00	20.570,52	93,50 %
323	Rashodi za usluge	22.000,00	20.570,52	93,50 %
3234	Komunalne usluge	22.000,00	20.570,52	93,50 %
3234	Komunalne usluge	22.000,00	20.570,52	93,50 %
	008A005 Groblje Macinec	21.500,00	16.357,62	76,08 %
3	RASHODI POSLOVANJA	19.500,00	14.710,61	75,44 %
32	MATERIJALNI RASHODI	19.500,00	14.710,61	75,44 %
322	Rashodi za materijal i energiju	3.500,00	2.663,79	76,11 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	350,00	70,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	350,00	70,00 %
3223	Energija	3.000,00	2.313,79	77,13 %
3223	Energija	3.000,00	2.313,79	77,13 %
323	Rashodi za usluge	16.000,00	12.046,82	75,29 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	7.915,90	79,16 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	7.915,90	79,16 %
3234	Komunalne usluge	6.000,00	4.130,92	68,85 %
3234	Komunalne usluge	6.000,00	4.130,92	68,85 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	2.000,00	1.647,01	82,35 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	2.000,00	1.647,01	82,35 %
422	Postrojenja i oprema	2.000,00	1.647,01	82,35 %
4227	Uređaji, strojevi i oprema za ostale namjene	2.000,00	1.647,01	82,35 %
4227	Uređaji, strojevi i oprema za ostale namjene	2.000,00	1.647,01	82,35 %
	008A006 Održavanje poljskih puteva, odvodnja oborinskih voda	12.000,00	0,00	0,00 %
3	RASHODI POSLOVANJA	12.000,00	0,00	0,00 %
32	MATERIJALNI RASHODI	12.000,00	0,00	0,00 %
323	Rashodi za usluge	12.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	12.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	12.000,00	0,00	0,00 %
	008A007 Dotacije sportskim društvima	19.000,00	19.000,00	100,00 %
3	RASHODI POSLOVANJA	19.000,00	19.000,00	100,00 %
38	OSTALI RASHODI	19.000,00	19.000,00	100,00 %
381	Tekuće donacije	19.000,00	19.000,00	100,00 %
3811	Tekuće donacije u novcu	19.000,00	19.000,00	100,00 %
3811505	Nogomet - NK Macinec	19.000,00	19.000,00	100,00 %
	008A008 Manifestacija Dani Macinca	20.000,00	19.467,91	97,34 %
3	RASHODI POSLOVANJA	20.000,00	19.467,91	97,34 %
32	MATERIJALNI RASHODI	20.000,00	19.467,91	97,34 %

Konto	Naziv	Plan	Izvršenje	u kunama	Index
329	Ostali nespomenuti rashodi poslovanja	20.000,00	19.467,91	97,34 %	
3299	Ostali nespomenuti rashodi poslovanja	20.000,00	19.467,91	97,34 %	
3299	Ostali nespomenuti rashodi poslovanja	20.000,00	19.467,91	97,34 %	
	008A009 Socijalne pomoći građanima	11.000,00	10.481,80	95,29 %	
3	RASHODI POSLOVANJA	11.000,00	10.481,80	95,29 %	
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	11.000,00	10.481,80	95,29 %	
372	Ostale naknade građanima i kućanstvima iz proračuna	11.000,00	10.481,80	95,29 %	
3721	Naknade građanima i kućanstvima u novcu	11.000,00	10.481,80	95,29 %	
3721	Naknade građanima i kućanstvima u novcu	11.000,00	10.481,80	95,29 %	
	008A011 Tekuća i investiciona održavanja po naselju i prometna signalizacija	14.000,00	13.554,60	96,82 %	
3	RASHODI POSLOVANJA	14.000,00	13.554,60	96,82 %	
32	MATERIJALNI RASHODI	14.000,00	13.554,60	96,82 %	
323	Rashodi za usluge	14.000,00	13.554,60	96,82 %	
3232	Usluge tekućeg i investicijskog održavanja	14.000,00	13.554,60	96,82 %	
3232	Usluge tekućeg i investicijskog održavanja	14.000,00	13.554,60	96,82 %	
	01.04.06 MO NEDELIŠĆE	1.310.500,00	1.165.003,48	88,90 %	
	PROGRAM 009 PLAN RASHODA I IZDATAKA MO NEDELIŠĆE	1.310.500,00	1.165.003,48	88,90 %	
	009A001 Troškovi funkciranja MO Nedelišće	89.500,00	81.700,82	91,29 %	
3	RASHODI POSLOVANJA	89.500,00	81.700,82	91,29 %	
32	MATERIJALNI RASHODI	88.500,00	81.100,82	91,64 %	
322	Rashodi za materijal i energiju	43.500,00	43.866,44	100,84 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	200,00	40,00 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	200,00	40,00 %	
3223	Energija	33.000,00	36.194,19	109,68 %	
3223	Energija	33.000,00	36.194,19	109,68 %	
3225	Sitni inventar i auto gume	10.000,00	7.472,25	74,72 %	
32251	Sitni inventar	10.000,00	7.472,25	74,72 %	
323	Rashodi za usluge	29.000,00	26.303,52	90,70 %	
3231	Usluge telefona, pošte i prijevoza	4.000,00	3.594,51	89,86 %	
3231	Usluge telefona, pošte i prijevoza	4.000,00	3.594,51	89,86 %	
3232	Usluge tekućeg i investicijskog održavanja	11.000,00	10.777,15	97,97 %	
3232	Usluge tekućeg i investicijskog održavanja	11.000,00	10.777,15	97,97 %	
3234	Komunalne usluge	7.000,00	7.011,86	100,17 %	
3234	Komunalne usluge	7.000,00	7.011,86	100,17 %	
3237	Intelektualne i osobne usluge	7.000,00	4.920,00	70,29 %	
3237	Intelektualne i osobne usluge	7.000,00	4.920,00	70,29 %	
329	Ostali nespomenuti rashodi poslovanja	16.000,00	10.930,86	68,32 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	9.000,00	7.664,23	85,16 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	9.000,00	7.664,23	85,16 %	
3293	Reprezentacija	7.000,00	3.266,63	46,67 %	
3293	Reprezentacija	7.000,00	3.266,63	46,67 %	

Konto	Naziv	Plan	Izvršenje	Index
38	OSTALI RASHODI	1.000,00	600,00	60,00 %
381	Tekuće donacije	1.000,00	600,00	60,00 %
3811	Tekuće donacije u novcu	1.000,00	600,00	60,00 %
3811	Tekuće donacije u novcu	1.000,00	600,00	60,00 %
	009A002 Javna rasvjeta	172.000,00	175.239,45	101,88 %
3	RASHODI POSLOVANJA	172.000,00	175.239,45	101,88 %
32	MATERIJALNI RASHODI	172.000,00	175.239,45	101,88 %
322	Rashodi za materijal i energiju	150.000,00	157.128,79	104,75 %
3223	Energija	150.000,00	157.128,79	104,75 %
3223	Energija	150.000,00	157.128,79	104,75 %
323	Rashodi za usluge	22.000,00	18.110,66	82,32 %
3232	Usluge tekućeg i investicijskog održavanja	22.000,00	18.110,66	82,32 %
3232	Usluge tekućeg i investicijskog održavanja	22.000,00	18.110,66	82,32 %
	009A003 Održavanje zelenih površina (košnja, sadnja)	84.000,00	67.867,57	80,79 %
3	RASHODI POSLOVANJA	84.000,00	67.867,57	80,79 %
32	MATERIJALNI RASHODI	84.000,00	67.867,57	80,79 %
323	Rashodi za usluge	84.000,00	67.867,57	80,79 %
3234	Komunalne usluge	84.000,00	67.867,57	80,79 %
3234	Komunalne usluge	84.000,00	67.867,57	80,79 %
	009A004 Čišćenje snijega i javnih površina	78.000,00	69.826,68	89,52 %
3	RASHODI POSLOVANJA	78.000,00	69.826,68	89,52 %
32	MATERIJALNI RASHODI	78.000,00	69.826,68	89,52 %
323	Rashodi za usluge	78.000,00	69.826,68	89,52 %
3234	Komunalne usluge	78.000,00	69.826,68	89,52 %
3234	Komunalne usluge	78.000,00	69.826,68	89,52 %
	009A005 Groblje Nedelišće	241.500,00	220.945,60	91,49 %
3	RASHODI POSLOVANJA	202.500,00	183.769,61	90,75 %
32	MATERIJALNI RASHODI	202.500,00	183.769,61	90,75 %
322	Rashodi za materijal i energiju	51.500,00	47.519,31	92,27 %
3221	Uredski materijal i ostali materijalni rashodi	12.500,00	13.055,46	104,44 %
32214	Materijal i sredstva za čišćenje i održavanje	4.000,00	3.800,00	95,00 %
32215	Službena, radna i zaštitna odjeća i obuća	7.000,00	8.111,99	115,89 %
32219	Ostali materijal za potrebe redovnog poslovanja	1.500,00	1.143,47	76,23 %
3223	Energija	37.000,00	32.740,55	88,49 %
3223	Energija	37.000,00	32.740,55	88,49 %
3225	Sitni inventar i auto gume	2.000,00	1.723,30	86,17 %
32251	Sitni inventar	2.000,00	1.723,30	86,17 %
323	Rashodi za usluge	151.000,00	136.250,30	90,23 %
3232	Usluge tekućeg i investicijskog održavanja	75.000,00	67.407,99	89,88 %
3232	Usluge tekućeg i investicijskog održavanja	50.000,00	47.007,01	94,01 %
32322	Usluge tekućeg i investicijskog održavanja postrojenja i opreme	25.000,00	20.400,98	81,60 %
3234	Komunalne usluge	76.000,00	68.842,31	90,58 %
3234	Komunalne usluge	76.000,00	68.842,31	90,58 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	39.000,00	37.175,99	95,32 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	39.000,00	37.175,99	95,32 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
421	Građevinski objekti	30.000,00	29.003,40	96,68 %
4214	Ostali građevinski objekti	30.000,00	29.003,40	96,68 %
42149	Ostali nespomenuti građevinski objekti	30.000,00	29.003,40	96,68 %
422	Postrojenja i oprema	9.000,00	8.172,59	90,81 %
4227	Uredaji, strojevi i oprema za ostale namjene	9.000,00	8.172,59	90,81 %
4227	Uredaji, strojevi i oprema za ostale namjene	9.000,00	8.172,59	90,81 %
	009A006 Održavanje poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	86.000,00	14.760,00	17,16 %
3	RASHODI POSLOVANJA	86.000,00	14.760,00	17,16 %
32	MATERIJALNI RASHODI	86.000,00	14.760,00	17,16 %
323	Rashodi za usluge	86.000,00	14.760,00	17,16 %
3232	Usluge tekućeg i investicijskog održavanja	86.000,00	14.760,00	17,16 %
3232	Usluge tekućeg i investicijskog održavanja	86.000,00	14.760,00	17,16 %
	009A007 Gradnja ulice - produžetak O.Price	167.000,00	153.352,89	91,83 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	167.000,00	153.352,89	91,83 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	67.000,00	56.148,49	83,80 %
411	Materijalna imovina -prirodna bogatstva	67.000,00	56.148,49	83,80 %
4111	Zemljište	67.000,00	56.148,49	83,80 %
4111	Zemljište	67.000,00	56.148,49	83,80 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	100.000,00	97.204,40	97,20 %
421	Građevinski objekti	100.000,00	97.204,40	97,20 %
4213	Ceste, željeznice i slični građevinski objekti	100.000,00	97.204,40	97,20 %
4213	Ceste, željeznice i slični građevinski objekti	100.000,00	97.204,40	97,20 %
	009A009 Rekonstrukcija ulice - M.Tita	120.000,00	113.844,84	94,87 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	120.000,00	113.844,84	94,87 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	120.000,00	113.844,84	94,87 %
421	Građevinski objekti	120.000,00	113.844,84	94,87 %
4213	Ceste, željeznice i slični građevinski objekti	120.000,00	113.844,84	94,87 %
42139	Ostali slični prometni objekti	120.000,00	113.844,84	94,87 %
	009A010 Dotacije sportskim društvima	114.000,00	110.462,36	96,90 %
3	RASHODI POSLOVANJA	114.000,00	110.462,36	96,90 %
38	OSTALI RASHODI	114.000,00	110.462,36	96,90 %
381	Tekuće donacije	114.000,00	110.462,36	96,90 %
3811	Tekuće donacije u novcu	114.000,00	110.462,36	96,90 %
381150	Nogomet - NK Nedelišće	50.500,00	50.500,00	100,00 %
381152	Rukomet - RK Nedelišće	37.500,00	37.510,05	100,03 %
3811541	Odbojkaški klub Nedelišće	12.000,00	9.000,00	75,00 %
381155	Šahovski klub - Nedelišće	4.500,00	4.452,31	98,94 %
381157	Stolni tenis - Nedelišće	5.500,00	5.000,00	90,91 %
381158	ŠRD Amur Nedelišće	4.000,00	4.000,00	100,00 %
	009A011 Socijalne pomoći građanima	2.500,00	2.698,52	107,94 %
3	RASHODI POSLOVANJA	2.500,00	2.698,52	107,94 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	2.500,00	2.698,52	107,94 %

Konto	Naziv	Plan	Izvršenje	u kunama	Index
372	Ostale naknade građanima i kućanstvima iz proračuna	2.500,00	2.698,52	107,94 %	
3721	Naknade građanima i kućanstvima u novcu	1.000,00	1.858,72	185,87 %	
3721	Naknade građanima i kućanstvima u novcu	1.000,00	1.858,72	185,87 %	
3722	Naknade građanima i kućanstvima u naravi	1.500,00	839,80	55,99 %	
37221	Sufinanciranje cijene prijevoza	1.500,00	839,80	55,99 %	
	009A012 Detaljni plan - Ul. K.Vinka	6.000,00	5.600,00	93,33 %	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	6.000,00	5.600,00	93,33 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	6.000,00	5.600,00	93,33 %	
426	Nematerijalna proizvedena imovina	6.000,00	5.600,00	93,33 %	
4264	Ostala nematerijalna proizvedena imovina	6.000,00	5.600,00	93,33 %	
42641	Ostala nematerijalna proizvedena imovina	6.000,00	5.600,00	93,33 %	
	009A014 Tekuća i investic. održavanja po naselju i prometna signalizacija	95.000,00	97.009,59	102,12 %	
3	RASHODI POSLOVANJA	95.000,00	97.009,59	102,12 %	
32	MATERIJALNI RASHODI	95.000,00	97.009,59	102,12 %	
323	Rashodi za usluge	95.000,00	97.009,59	102,12 %	
3232	Usluge tekućeg i investicijskog održavanja	95.000,00	97.009,59	102,12 %	
3232	Usluge tekućeg i investicijskog održavanja	95.000,00	97.009,59	102,12 %	
	009A015 Uređenje pila -Imakulata	25.000,00	25.000,00	100,00 %	
3	RASHODI POSLOVANJA	25.000,00	25.000,00	100,00 %	
32	MATERIJALNI RASHODI	25.000,00	25.000,00	100,00 %	
323	Rashodi za usluge	25.000,00	25.000,00	100,00 %	
3232	Usluge tekućeg i investicijskog održavanja	25.000,00	25.000,00	100,00 %	
3232	Usluge tekućeg i investicijskog održavanja	25.000,00	25.000,00	100,00 %	
	009A016 Uređenje NM-a	30.000,00	26.695,16	88,98 %	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	30.000,00	26.695,16	88,98 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	30.000,00	26.695,16	88,98 %	
421	Gradevinski objekti	30.000,00	26.695,16	88,98 %	
4214	Ostali gradevinski objekti	30.000,00	26.695,16	88,98 %	
4214	Ostali gradevinski objekti	30.000,00	26.695,16	88,98 %	
	01.04.07 MO PRETETINEC	317.500,00	258.255,62	81,34 %	
	PROGRAM 010 PLAN RASHODA I IZDATAKA MO PRETETINEC	317.500,00	258.255,62	81,34 %	
	010A001 Troškovi funkciranja MO Pretetinec	11.500,00	9.678,10	84,16 %	
3	RASHODI POSLOVANJA	11.500,00	9.678,10	84,16 %	
32	MATERIJALNI RASHODI	11.500,00	9.678,10	84,16 %	
322	Rashodi za materijal i energiju	3.000,00	2.813,85	93,80 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	100,00	20,00 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	100,00	20,00 %	
3223	Energija	2.500,00	2.713,85	108,55 %	
3223	Energija	2.500,00	2.713,85	108,55 %	
323	Rashodi za usluge	2.500,00	1.703,85	68,15 %	
3231	Usluge telefona, pošte i prijevoza	500,00	58,33	11,67 %	
3231	Usluge telefona, pošte i prijevoza	500,00	58,33	11,67 %	

Konto	Naziv	Plan	Izvršenje	Index	u kunama
3232	Usluge tekućeg i investicijskog održavanja	1.500,00	1.266,90	84,46 %	
3232	Usluge tekućeg i investicijskog održavanja	1.500,00	1.266,90	84,46 %	
3234	Komunalne usluge	500,00	378,62	75,72 %	
3234	Komunalne usluge	500,00	378,62	75,72 %	
329	Ostali nespomenuti rashodi poslovanja	6.000,00	5.160,40	86,01 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenzava i slično	4.000,00	4.274,12	106,85 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenzava i slično	4.000,00	4.274,12	106,85 %	
3293	Reprezentacija	2.000,00	886,28	44,31 %	
3293	Reprezentacija	2.000,00	886,28	44,31 %	
	010A002 Javna rasvjeta	15.000,00	13.015,94	86,77 %	
3	RASHODI POSLOVANJA	15.000,00	13.015,94	86,77 %	
32	MATERIJALNI RASHODI	15.000,00	13.015,94	86,77 %	
322	Rashodi za materijal i energiju	11.000,00	10.530,15	95,73 %	
3223	Energija	11.000,00	10.530,15	95,73 %	
3223	Energija	11.000,00	10.530,15	95,73 %	
323	Rashodi za usluge	4.000,00	2.485,79	62,14 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	2.485,79	62,14 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	2.485,79	62,14 %	
	010A003 Održavanje zelenih površina (košnja, sadnja)	46.000,00	46.146,82	100,32 %	
3	RASHODI POSLOVANJA	46.000,00	46.146,82	100,32 %	
32	MATERIJALNI RASHODI	46.000,00	46.146,82	100,32 %	
323	Rashodi za usluge	46.000,00	46.146,82	100,32 %	
3234	Komunalne usluge	46.000,00	46.146,82	100,32 %	
3234	Komunalne usluge	46.000,00	46.146,82	100,32 %	
	010A004 Čišćenje snijega i javnih površina	22.000,00	14.317,73	65,08 %	
3	RASHODI POSLOVANJA	22.000,00	14.317,73	65,08 %	
32	MATERIJALNI RASHODI	22.000,00	14.317,73	65,08 %	
323	Rashodi za usluge	22.000,00	14.317,73	65,08 %	
3234	Komunalne usluge	22.000,00	14.317,73	65,08 %	
3234	Komunalne usluge	22.000,00	14.317,73	65,08 %	
	010A005 Održavanje poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	50.000,00	6.016,55	12,03 %	
3	RASHODI POSLOVANJA	50.000,00	6.016,55	12,03 %	
32	MATERIJALNI RASHODI	50.000,00	6.016,55	12,03 %	
323	Rashodi za usluge	50.000,00	6.016,55	12,03 %	
3232	Usluge tekućeg i investicijskog održavanja	50.000,00	6.016,55	12,03 %	
3232	Usluge tekućeg i investicijskog održavanja	50.000,00	6.016,55	12,03 %	
	010A007 Dotacije sportskim društvima	10.000,00	9.200,00	92,00 %	
3	RASHODI POSLOVANJA	10.000,00	9.200,00	92,00 %	
38	OSTALI RASHODI	10.000,00	9.200,00	92,00 %	
381	Tekuće donacije	10.000,00	9.200,00	92,00 %	
3811	Tekuće donacije u novcu	10.000,00	9.200,00	92,00 %	
3811503	Nogomet - NK Međimurec	7.000,00	7.200,00	102,86 %	
3811550	Šahovski klub Pretetinec	3.000,00	2.000,00	66,67 %	

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
	010A009 Socijalne pomoći građanima	2.000,00	500,00	25,00 %
3	RASHODI POSLOVANJA	2.000,00	500,00	25,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	2.000,00	500,00	25,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	2.000,00	500,00	25,00 %
3721	Naknade građanima i kućanstvima u novcu	2.000,00	500,00	25,00 %
3721	Naknade građanima i kućanstvima u novcu	2.000,00	500,00	25,00 %
	010A012 Tekuća i investiciona održav. po naselju	8.000,00	7.183,20	89,79 %
3	RASHODI POSLOVANJA	8.000,00	7.183,20	89,79 %
32	MATERIJALNI RASHODI	8.000,00	7.183,20	89,79 %
323	Rashodi za usluge	8.000,00	7.183,20	89,79 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	7.183,20	89,79 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	7.183,20	89,79 %
	010A013 Asfaltiranje nove ulice	153.000,00	152.197,28	99,48 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	153.000,00	152.197,28	99,48 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	153.000,00	152.197,28	99,48 %
421	Građevinski objekti	153.000,00	152.197,28	99,48 %
4213	Ceste, željeznice i slični građevinski objekti	153.000,00	152.197,28	99,48 %
4213	Ceste, željeznice i slični građevinski objekti	153.000,00	152.197,28	99,48 %
	01.04.08 MO PUŠĆINE	386.000,00	340.540,69	88,22 %
	PROGRAM 011 PLAN RASHODA I IZDATAKA MO PUŠĆINE	386.000,00	340.540,69	88,22 %
	011A001 Troškovi funkcioniranja MO Pušćine	21.000,00	15.576,76	74,18 %
3	RASHODI POSLOVANJA	21.000,00	15.576,76	74,18 %
32	MATERIJALNI RASHODI	21.000,00	15.576,76	74,18 %
322	Rashodi za materijal i energiju	4.000,00	2.879,41	71,99 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	200,00	40,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	200,00	40,00 %
3223	Energija	3.500,00	2.679,41	76,55 %
3223	Energija	3.500,00	2.679,41	76,55 %
323	Rashodi za usluge	1.000,00	328,93	32,89 %
3231	Usluge telefona, pošte i prijevoza	500,00	58,33	11,67 %
3231	Usluge telefona, pošte i prijevoza	500,00	58,33	11,67 %
3232	Usluge tekućeg i investicijskog održavanja	500,00	270,60	54,12 %
3232	Usluge tekućeg i investicijskog održavanja	500,00	270,60	54,12 %
329	Ostali nespomenuti rashodi poslovanja	16.000,00	12.368,42	77,30 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	5.000,00	5.117,48	102,35 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	5.000,00	5.117,48	102,35 %
3293	Reprezentacija	11.000,00	7.250,94	65,92 %
3293	Reprezentacija	11.000,00	7.250,94	65,92 %
	011A002 Javna rasvjeta	50.000,00	47.508,41	95,02 %
3	RASHODI POSLOVANJA	50.000,00	47.508,41	95,02 %
32	MATERIJALNI RASHODI	50.000,00	47.508,41	95,02 %
322	Rashodi za materijal i energiju	40.000,00	39.860,95	99,65 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
3223	Energija	40.000,00	39.860,95	99,65 %
3223	Energija	40.000,00	39.860,95	99,65 %
323	Rashodi za usluge	10.000,00	7.647,46	76,47 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	7.647,46	76,47 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	7.647,46	76,47 %
	011A003 Održavanje zelenih površina (košnja, sadnja)	49.000,00	47.567,88	97,08 %
3	RASHODI POSLOVANJA	49.000,00	47.567,88	97,08 %
32	MATERIJALNI RASHODI	49.000,00	47.567,88	97,08 %
323	Rashodi za usluge	49.000,00	47.567,88	97,08 %
3234	Komunalne usluge	49.000,00	47.567,88	97,08 %
3234	Komunalne usluge	49.000,00	47.567,88	97,08 %
	011A004 Čišćenje snijega i javnih površina	30.000,00	26.708,22	89,03 %
3	RASHODI POSLOVANJA	30.000,00	26.708,22	89,03 %
32	MATERIJALNI RASHODI	30.000,00	26.708,22	89,03 %
323	Rashodi za usluge	30.000,00	26.708,22	89,03 %
3234	Komunalne usluge	30.000,00	26.708,22	89,03 %
3234	Komunalne usluge	30.000,00	26.708,22	89,03 %
	011A005 Održavanje poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	33.000,00	6.875,70	20,84 %
3	RASHODI POSLOVANJA	33.000,00	6.875,70	20,84 %
32	MATERIJALNI RASHODI	33.000,00	6.875,70	20,84 %
323	Rashodi za usluge	33.000,00	6.875,70	20,84 %
3232	Usluge tekućeg i investicijskog održavanja	33.000,00	6.875,70	20,84 %
3232	Usluge tekućeg i investicijskog održavanja	33.000,00	6.875,70	20,84 %
	011A006 Uređenje Ciglenice (košarka, odbojka, rukomet)	55.000,00	50.747,92	92,27 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	55.000,00	50.747,92	92,27 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	55.000,00	50.747,92	92,27 %
421	Gradevinski objekti	55.000,00	50.747,92	92,27 %
4214	Ostali građevinski objekti	55.000,00	50.747,92	92,27 %
42145	Sportski i rekreacijski tereni	55.000,00	50.747,92	92,27 %
	011A007 Dotacije sportskim društvima	132.000,00	132.000,00	100,00 %
3	RASHODI POSLOVANJA	132.000,00	132.000,00	100,00 %
38	OSTALI RASHODI	132.000,00	132.000,00	100,00 %
381	Tekuće donacije	18.000,00	18.000,00	100,00 %
3811	Tekuće donacije u novcu	18.000,00	18.000,00	100,00 %
3811504	Nogomet - NK Pušćine	18.000,00	18.000,00	100,00 %
382	Kapitalne donacije	114.000,00	114.000,00	100,00 %
3821	Kapitalne donacije neprofitnim organizacijama	114.000,00	114.000,00	100,00 %
38215	Kapitalne donacije sportskim društvima	114.000,00	114.000,00	100,00 %
	011A008 Socijalne pomoći građanima	6.000,00	3.543,60	59,06 %
3	RASHODI POSLOVANJA	6.000,00	3.543,60	59,06 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	6.000,00	3.543,60	59,06 %
372	Ostale naknade građanima i kućanstvima iz proračuna	6.000,00	3.543,60	59,06 %

Konto	Naziv	Plan	Izvršenje	Index
3721	Naknade građanima i kućanstvima u novcu	6.000,00	3.543,60	59,06 %
3721	Naknade građanima i kućanstvima u novcu	6.000,00	3.543,60	59,06 %
011A012 Tekuća i investiciona održavanja po naselju, prometna signalizacija		10.000,00	10.012,20	100,12 %
3 RASHODI POSLOVANJA		10.000,00	10.012,20	100,12 %
32	MATERIJALNI RASHODI	10.000,00	10.012,20	100,12 %
323 Rashodi za usluge		10.000,00	10.012,20	100,12 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	10.012,20	100,12 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	10.012,20	100,12 %
	01.04.09 MO SLAKOVEC	798.500,00	758.256,02	94,96 %
	PROGRAM 012 PLAN RASHODA I IZDATAKA MO SLAKOVEC	798.500,00	758.256,02	94,96 %
	012A001 Troškovi funkciranja MO Slakovec	12.500,00	7.348,40	58,79 %
3 RASHODI POSLOVANJA		12.500,00	7.348,40	58,79 %
32	MATERIJALNI RASHODI	12.500,00	7.348,40	58,79 %
322 Rashodi za materijal i energiju		2.000,00	1.194,33	59,72 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	150,00	30,00 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	150,00	30,00 %
3223	Energija	1.500,00	1.044,33	69,62 %
3223	Energija	1.500,00	1.044,33	69,62 %
323 Rashodi za usluge		3.000,00	1.512,90	50,43 %
3231	Usluge telefona, pošte i prijevoza	1.000,00	947,10	94,71 %
3231	Usluge telefona, pošte i prijevoza	1.000,00	947,10	94,71 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	270,60	27,06 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	270,60	27,06 %
3234	Komunalne usluge	1.000,00	295,20	29,52 %
3234	Komunalne usluge	1.000,00	295,20	29,52 %
329 Ostali nespomenuti rashodi poslovanja		7.500,00	4.641,17	61,88 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	5.000,00	3.641,65	72,83 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	5.000,00	3.641,65	72,83 %
3293	Reprezentacija	2.500,00	999,52	39,98 %
3293	Reprezentacija	2.500,00	999,52	39,98 %
	012A002 Javna rasvjeta	12.000,00	10.336,15	86,13 %
3 RASHODI POSLOVANJA		12.000,00	10.336,15	86,13 %
32	MATERIJALNI RASHODI	12.000,00	10.336,15	86,13 %
322 Rashodi za materijal i energiju		8.500,00	8.588,24	101,04 %
3223	Energija	8.500,00	8.588,24	101,04 %
3223	Energija	8.500,00	8.588,24	101,04 %
323 Rashodi za usluge		3.500,00	1.747,91	49,94 %
3232	Usluge tekućeg i investicijskog održavanja	3.500,00	1.747,91	49,94 %
3232	Usluge tekućeg i investicijskog održavanja	3.500,00	1.747,91	49,94 %
	012A003 Održavanje zelenih površina (košnja, sadnja)	38.000,00	37.778,41	99,42 %
3 RASHODI POSLOVANJA		38.000,00	37.778,41	99,42 %
32	MATERIJALNI RASHODI	38.000,00	37.778,41	99,42 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
323	Rashodi za usluge	38.000,00	37.778,41	99,42 %
3234	Komunalne usluge	38.000,00	37.778,41	99,42 %
3234	Komunalne usluge	38.000,00	37.778,41	99,42 %
	012A004 Čišćenje snijega i javnih površina	14.000,00	7.422,86	53,02 %
3	RASHODI POSLOVANJA	14.000,00	7.422,86	53,02 %
32	MATERIJALNI RASHODI	14.000,00	7.422,86	53,02 %
323	Rashodi za usluge	14.000,00	7.422,86	53,02 %
3234	Komunalne usluge	14.000,00	7.422,86	53,02 %
3234	Komunalne usluge	14.000,00	7.422,86	53,02 %
	012A005 Održavanje poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	14.000,00	9.102,00	65,01 %
3	RASHODI POSLOVANJA	14.000,00	9.102,00	65,01 %
32	MATERIJALNI RASHODI	14.000,00	9.102,00	65,01 %
323	Rashodi za usluge	14.000,00	9.102,00	65,01 %
3232	Usluge tekućeg i investicijskog održavanja	14.000,00	9.102,00	65,01 %
3232	Usluge tekućeg i investicijskog održavanja	14.000,00	9.102,00	65,01 %
	012A007 Dotacije sportskim društvima	25.000,00	22.000,00	88,00 %
3	RASHODI POSLOVANJA	25.000,00	22.000,00	88,00 %
38	OSTALI RASHODI	25.000,00	22.000,00	88,00 %
381	Tekuće donacije	25.000,00	22.000,00	88,00 %
3811	Tekuće donacije u novcu	25.000,00	22.000,00	88,00 %
3811501	Nogomet - NK Slakovec	21.000,00	20.000,00	95,24 %
3811520	Teniski klub Slakovec	4.000,00	2.000,00	50,00 %
	012A008 Socijalne pomoći građanima	5.000,00	2.688,60	53,77 %
3	RASHODI POSLOVANJA	5.000,00	2.688,60	53,77 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	5.000,00	2.688,60	53,77 %
372	Ostale naknade građanima i kućanstvima iz proračuna	5.000,00	2.688,60	53,77 %
3721	Naknade građanima i kućanstvima u novcu	5.000,00	2.688,60	53,77 %
3721	Naknade građanima i kućanstvima u novcu	5.000,00	2.688,60	53,77 %
	012A009 Tekuća i investiciona održavanja po naselju, prometna signalizacija	3.000,00	2.238,60	74,62 %
3	RASHODI POSLOVANJA	3.000,00	2.238,60	74,62 %
32	MATERIJALNI RASHODI	3.000,00	2.238,60	74,62 %
323	Rashodi za usluge	3.000,00	2.238,60	74,62 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	2.238,60	74,62 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	2.238,60	74,62 %
	012A010 Otvaranje nove ulice - Zavrtje	22.000,00	11.931,00	54,23 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	22.000,00	11.931,00	54,23 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	22.000,00	11.931,00	54,23 %
421	Gradevinski objekti	22.000,00	11.931,00	54,23 %
4213	Ceste, željeznice i slični gradevinski objekti	22.000,00	11.931,00	54,23 %
4213	Ceste, željeznice i slični gradevinski objekti	22.000,00	11.931,00	54,23 %
	012A011 Otkup zemljišta - Gobanček	37.000,00	33.210,00	89,76 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	37.000,00	33.210,00	89,76 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	37.000,00	33.210,00	89,76 %

Konto	Naziv	Plan	Izvršenje	Index
426	Nematerijalna proizvedena imovina	37.000,00	33.210,00	89,76 %
4264	Ostala nematerijalna proizvedena imovina	37.000,00	33.210,00	89,76 %
42641	Ostala nematerijalna proizvedena imovina	37.000,00	33.210,00	89,76 %
	012A012 Dotacija DVD - za uređenje doma	616.000,00	614.200,00	99,71 %
3	RASHODI POSLOVANJA	616.000,00	614.200,00	99,71 %
38	OSTALI RASHODI	616.000,00	614.200,00	99,71 %
382	Kapitalne donacije	616.000,00	614.200,00	99,71 %
3821	Kapitalne donacije neprofitnim organizacijama	616.000,00	614.200,00	99,71 %
38219	Kapitalne donacije ostalim neprofitnim organizacijama	616.000,00	614.200,00	99,71 %
	01.04.10 MO TRNOVEC	234.000,00	215.468,04	92,08 %
	PROGRAM 013 PLAN RASHODA I IZDATAKA MO TRNOVEC	234.000,00	215.468,04	92,08 %
	013A001 Troškovi funkcioniranja MO Trnovec	17.500,00	16.479,89	94,17 %
3	RASHODI POSLOVANJA	17.500,00	16.479,89	94,17 %
32	MATERIJALNI RASHODI	17.500,00	16.479,89	94,17 %
322	Rashodi za materijal i energiju	4.500,00	5.552,45	123,39 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	495,08	99,02 %
3221	Uredski materijal i ostali materijalni rashodi	500,00	495,08	99,02 %
3223	Energija	4.000,00	5.057,37	126,43 %
3223	Energija	4.000,00	5.057,37	126,43 %
323	Rashodi za usluge	2.500,00	2.385,35	95,41 %
3231	Usluge telefona, pošte i prijevoza	1.000,00	947,10	94,71 %
3231	Usluge telefona, pošte i prijevoza	1.000,00	947,10	94,71 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	1.004,40	100,44 %
3232	Usluge tekućeg i investicijskog održavanja	1.000,00	1.004,40	100,44 %
3234	Komunalne usluge	500,00	433,85	86,77 %
3234	Komunalne usluge	500,00	433,85	86,77 %
329	Ostali nespomenuti rashodi poslovanja	10.500,00	8.542,09	81,35 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	8.000,00	7.647,43	95,59 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	8.000,00	7.647,43	95,59 %
3293	Reprezentacija	2.500,00	894,66	35,79 %
3293	Reprezentacija	2.500,00	894,66	35,79 %
	013A002 Javna rasvjeta	14.500,00	13.400,76	92,42 %
3	RASHODI POSLOVANJA	14.500,00	13.400,76	92,42 %
32	MATERIJALNI RASHODI	14.500,00	13.400,76	92,42 %
322	Rashodi za materijal i energiju	11.500,00	11.171,97	97,15 %
3223	Energija	11.500,00	11.171,97	97,15 %
3223	Energija	11.500,00	11.171,97	97,15 %
323	Rashodi za usluge	3.000,00	2.228,79	74,29 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	2.228,79	74,29 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	2.228,79	74,29 %
	013A003 Održavanje zelenih površina (košnja, sadnja)	67.000,00	66.336,61	99,01 %
3	RASHODI POSLOVANJA	67.000,00	66.336,61	99,01 %
32	MATERIJALNI RASHODI	67.000,00	66.336,61	99,01 %

Konto	Naziv	Plan	Izvršenje	u kunama	Index
323	Rashodi za usluge	67.000,00	66.336,61	99,01 %	
3234	Komunalne usluge	67.000,00	66.336,61	99,01 %	
3234	Komunalne usluge	67.000,00	66.336,61	99,01 %	
	013A004 Čišćenje snijega i javnih površina	21.000,00	9.328,28	44,42 %	
3	RASHODI POSLOVANJA	21.000,00	9.328,28	44,42 %	
32	MATERIJALNI RASHODI	21.000,00	9.328,28	44,42 %	
323	Rashodi za usluge	21.000,00	9.328,28	44,42 %	
3234	Komunalne usluge	21.000,00	9.328,28	44,42 %	
3234	Komunalne usluge	21.000,00	9.328,28	44,42 %	
	013A005 Održavanje groblja G.Hrašćan	14.000,00	10.785,41	77,04 %	
3	RASHODI POSLOVANJA	13.500,00	10.373,66	76,84 %	
32	MATERIJALNI RASHODI	13.500,00	10.373,66	76,84 %	
322	Rashodi za materijal i energiju	4.500,00	3.574,02	79,42 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	287,98	57,60 %	
3221	Uredski materijal i ostali materijalni rashodi	500,00	287,98	57,60 %	
3223	Energija	2.000,00	1.568,34	78,42 %	
3223	Energija	2.000,00	1.568,34	78,42 %	
3225	Sitni inventar i auto gume	2.000,00	1.717,70	85,89 %	
3225	Sitni inventar i auto gume	2.000,00	1.717,70	85,89 %	
323	Rashodi za usluge	9.000,00	6.799,64	75,55 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	2.196,17	54,90 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	2.196,17	54,90 %	
3234	Komunalne usluge	5.000,00	4.603,47	92,07 %	
3234	Komunalne usluge	5.000,00	4.603,47	92,07 %	
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	500,00	411,75	82,35 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	500,00	411,75	82,35 %	
422	Postrojenja i oprema	500,00	411,75	82,35 %	
4227	Uredaji, strojevi i oprema za ostale namjene	500,00	411,75	82,35 %	
4227	Uredaji, strojevi i oprema za ostale namjene	500,00	411,75	82,35 %	
	013A007 Dotacije sportskim društvima	20.000,00	20.000,00	100,00 %	
3	RASHODI POSLOVANJA	20.000,00	20.000,00	100,00 %	
38	OSTALI RASHODI	20.000,00	20.000,00	100,00 %	
381	Tekuće donacije	20.000,00	20.000,00	100,00 %	
3811	Tekuće donacije u novcu	20.000,00	20.000,00	100,00 %	
3811500	Nogomet - NK Trnovec	20.000,00	20.000,00	100,00 %	
	013A008 Socijalne pomoći građanima	11.000,00	11.554,72	105,04 %	
3	RASHODI POSLOVANJA	11.000,00	11.554,72	105,04 %	
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	11.000,00	11.554,72	105,04 %	
372	Ostale naknade građanima i kućanstvima iz proračuna	11.000,00	11.554,72	105,04 %	
3721	Naknade građanima i kućanstvima u novcu	11.000,00	11.554,72	105,04 %	
3721	Naknade građanima i kućanstvima u novcu	11.000,00	11.554,72	105,04 %	
	013A010 Tekuća i investiciona održavanja po naselju, prometna signalizacija	23.000,00	22.403,82	97,41 %	
3	RASHODI POSLOVANJA	23.000,00	22.403,82	97,41 %	
32	MATERIJALNI RASHODI	23.000,00	22.403,82	97,41 %	

Konto	Naziv	Plan	Izvršenje	u kunama	Index
323	Rashodi za usluge	23.000,00	22.403,82	97,41 %	
3232	Usluge tekućeg i investicijskog održavanja	23.000,00	22.403,82	97,41 %	
3232	Usluge tekućeg i investicijskog održavanja	23.000,00	22.403,82	97,41 %	
	013A012 Uređenje prilaznog puta Društvenom domu	46.000,00	45.178,55	98,21 %	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	46.000,00	45.178,55	98,21 %	
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	46.000,00	45.178,55	98,21 %	
451	Dodatna ulaganja na građevinskim objektima	46.000,00	45.178,55	98,21 %	
4511	Dodatna ulaganja na građevinskim objektima	46.000,00	45.178,55	98,21 %	
4511	Dodatna ulaganja na građevinskim objektima	46.000,00	45.178,55	98,21 %	
	01.04.11 MO PARAG	104.000,00	79.168,86	76,12 %	
	PROGRAM 014 PLAN RASHODA I IZDATAKA MO PARAG	104.000,00	79.168,86	76,12 %	
	014A001 Javna rasvjeta	11.000,00	9.367,68	85,16 %	
3	RASHODI POSLOVANJA	11.000,00	9.367,68	85,16 %	
32	MATERIJALNI RASHODI	11.000,00	9.367,68	85,16 %	
322	Rashodi za materijal i energiju	7.000,00	6.154,36	87,92 %	
3223	Energija	7.000,00	6.154,36	87,92 %	
3223	Energija	7.000,00	6.154,36	87,92 %	
323	Rashodi za usluge	4.000,00	3.213,32	80,33 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	3.213,32	80,33 %	
3232	Usluge tekućeg i investicijskog održavanja	4.000,00	3.213,32	80,33 %	
	014A002 Čišćenje snijega i javnih površina	30.000,00	11.020,80	36,74 %	
3	RASHODI POSLOVANJA	30.000,00	11.020,80	36,74 %	
32	MATERIJALNI RASHODI	30.000,00	11.020,80	36,74 %	
323	Rashodi za usluge	30.000,00	11.020,80	36,74 %	
3234	Komunalne usluge	30.000,00	11.020,80	36,74 %	
3234	Komunalne usluge	30.000,00	11.020,80	36,74 %	
	014A003 Održavanje poljskih puteva, kolnika (bankina), odvodnja oborinskih voda i dječjih igrališta	26.000,00	22.115,40	85,06 %	
3	RASHODI POSLOVANJA	26.000,00	22.115,40	85,06 %	
32	MATERIJALNI RASHODI	26.000,00	22.115,40	85,06 %	
323	Rashodi za usluge	26.000,00	22.115,40	85,06 %	
3232	Usluge tekućeg i investicijskog održavanja	26.000,00	22.115,40	85,06 %	
3232	Usluge tekućeg i investicijskog održavanja	26.000,00	22.115,40	85,06 %	
	014A004 Troškovi funkciranja MO	17.000,00	15.139,98	89,06 %	
3	RASHODI POSLOVANJA	17.000,00	15.139,98	89,06 %	
32	MATERIJALNI RASHODI	17.000,00	15.139,98	89,06 %	
329	Ostali nespomenuti rashodi poslovanja	17.000,00	15.139,98	89,06 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	17.000,00	15.139,98	89,06 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	17.000,00	15.139,98	89,06 %	
	014A006 Izmjene i dopune DPU Parag	20.000,00	21.525,00	107,63 %	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	20.000,00	21.525,00	107,63 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	20.000,00	21.525,00	107,63 %	

Konto	Naziv	Plan	Izvršenje	u kunama
426	Nematerijalna proizvedena imovina	20.000,00	21.525,00	107,63 %
4264	Ostala nematerijalna proizvedena imovina	20.000,00	21.525,00	107,63 %
4264	Ostala nematerijalna proizvedena imovina	20.000,00	21.525,00	107,63 %
RAZDJEL 02 UPRAVNI ODJEL ZA KOMUNALNE DJELATNOSTI I GOSPODARSTVO		2.784.000,00	2.680.387,87	96,28 %
02.01 IMOVINSKO-PRAVNI POSLOVI		60.000,00	58.671,00	97,79 %
PROGRAM 015 IZRADA PROSTORNIH PLANOVA		60.000,00	58.671,00	97,79 %
015A003 Izmjene i dopune PPUO Nedelišće		26.000,00	25.461,00	97,93 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	26.000,00	25.461,00	97,93 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	26.000,00	25.461,00	97,93 %
426	Nematerijalna proizvedena imovina	26.000,00	25.461,00	97,93 %
4264	Ostala nematerijalna proizvedena imovina	26.000,00	25.461,00	97,93 %
42641	Ostala nematerijalna proizvedena imovina	26.000,00	25.461,00	97,93 %
015A005 Plan raspolaganja poljoprivrednim zemljištem		34.000,00	33.210,00	97,68 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	34.000,00	33.210,00	97,68 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	34.000,00	33.210,00	97,68 %
426	Nematerijalna proizvedena imovina	34.000,00	33.210,00	97,68 %
4264	Ostala nematerijalna proizvedena imovina	34.000,00	33.210,00	97,68 %
4264	Ostala nematerijalna proizvedena imovina	34.000,00	33.210,00	97,68 %
02.05 KOMUNALNI POSLOVI		2.724.000,00	2.621.716,87	96,25 %
PROGRAM 017 RAZVOJ KOMUNALNE INFRASTRUKTURE		2.020.000,00	1.918.888,32	94,99 %
017A001 Izgradnja privredne zone Nedelišće		46.000,00	45.413,22	98,72 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	46.000,00	45.413,22	98,72 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	46.000,00	45.413,22	98,72 %
426	Nematerijalna proizvedena imovina	46.000,00	45.413,22	98,72 %
4264	Ostala nematerijalna proizvedena imovina	46.000,00	45.413,22	98,72 %
4264	Ostala nematerijalna proizvedena imovina	46.000,00	45.413,22	98,72 %
017A002 Plan zelenog djelovanja (Zelena agenda)		218.000,00	210.413,38	96,52 %
3	RASHODI POSLOVANJA	218.000,00	210.413,38	96,52 %
32	MATERIJALNI RASHODI	8.000,00	6.027,00	75,34 %
323	Rashodi za usluge	8.000,00	6.027,00	75,34 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	6.027,00	75,34 %
32329	Ostale usluge tekućeg i investicijskog održavanja	8.000,00	6.027,00	75,34 %
38	OSTALI RASHODI	210.000,00	204.386,38	97,33 %
381	Tekuće donacije	210.000,00	204.386,38	97,33 %
3811	Tekuće donacije u novcu	210.000,00	204.386,38	97,33 %
38119	Ostale tekuće donacije	210.000,00	204.386,38	97,33 %
017A003 Manipulativni troškovi (5%)-zaštita vodocrpilišta		175.000,00	174.779,55	99,87 %
3	RASHODI POSLOVANJA	175.000,00	174.779,55	99,87 %
32	MATERIJALNI RASHODI	175.000,00	174.779,55	99,87 %
323	Rashodi za usluge	175.000,00	174.779,55	99,87 %
3234	Komunalne usluge	175.000,00	174.779,55	99,87 %
3234	Komunalne usluge	175.000,00	174.779,55	99,87 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
	017A004 Iluminacija naselja - novogodišnja rasvjeta	75.000,00	73.140,91	97,52 %
3	RASHODI POSLOVANJA	75.000,00	73.140,91	97,52 %
32	MATERIJALNI RASHODI	75.000,00	73.140,91	97,52 %
323	Rashodi za usluge	75.000,00	73.140,91	97,52 %
3232	Usluge tekućeg i investicijskog održavanja	75.000,00	73.140,91	97,52 %
32329	Ostale usluge tekućeg i investicijskog održavanja	75.000,00	73.140,91	97,52 %
	017A005 Zimska služba	30.000,00	5.166,00	17,22 %
3	RASHODI POSLOVANJA	30.000,00	5.166,00	17,22 %
32	MATERIJALNI RASHODI	30.000,00	5.166,00	17,22 %
323	Rashodi za usluge	30.000,00	5.166,00	17,22 %
3234	Komunalne usluge	30.000,00	5.166,00	17,22 %
3234	Komunalne usluge	30.000,00	5.166,00	17,22 %
	017A006 Deratizacija	116.000,00	115.620,00	99,67 %
3	RASHODI POSLOVANJA	116.000,00	115.620,00	99,67 %
32	MATERIJALNI RASHODI	116.000,00	115.620,00	99,67 %
323	Rashodi za usluge	116.000,00	115.620,00	99,67 %
3234	Komunalne usluge	85.000,00	84.870,00	99,85 %
32343	Deratizacija i dezinsekcija	85.000,00	84.870,00	99,85 %
3236	Zdravstvene i veterinarske usluge	31.000,00	30.750,00	99,19 %
32362	Veterinarske usluge	31.000,00	30.750,00	99,19 %
	017A009 Sanacija odlagališta građevinskog otpada	29.000,00	28.070,99	96,80 %
3	RASHODI POSLOVANJA	29.000,00	28.070,99	96,80 %
32	MATERIJALNI RASHODI	29.000,00	28.070,99	96,80 %
323	Rashodi za usluge	29.000,00	28.070,99	96,80 %
3232	Usluge tekućeg i investicijskog održavanja	29.000,00	28.070,99	96,80 %
3232	Usluge tekućeg i investicijskog održavanja	29.000,00	28.070,99	96,80 %
	017A011 Obrana od tuče	25.000,00	24.370,00	97,48 %
3	RASHODI POSLOVANJA	25.000,00	24.370,00	97,48 %
32	MATERIJALNI RASHODI	25.000,00	24.370,00	97,48 %
323	Rashodi za usluge	25.000,00	24.370,00	97,48 %
3239	Ostale usluge	25.000,00	24.370,00	97,48 %
3239	Ostale usluge	25.000,00	24.370,00	97,48 %
	017A012 Gospodarska zona Nedelišće - istočno od Macinca	10.000,00	0,00	0,00 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	10.000,00	0,00	0,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	10.000,00	0,00	0,00 %
421	Gradevinski objekti	10.000,00	0,00	0,00 %
4213	Ceste, željeznice i slični građevinski objekti	10.000,00	0,00	0,00 %
42131	Ceste	10.000,00	0,00	0,00 %
	017A013 Uređenje turističko sportskog parka Trate	512.000,00	462.663,09	90,36 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	512.000,00	462.663,09	90,36 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	112.000,00	65.992,52	58,92 %
411	Materijalna imovina - prirodna bogatstva	112.000,00	65.992,52	58,92 %
4111	Zemljište	112.000,00	65.992,52	58,92 %
41111	Poljoprivredno zemljište	112.000,00	65.992,52	58,92 %

Konto	Naziv	Plan	Izvršenje	u kunama Index
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	400.000,00	396.670,57	99,17 %
421	Gradevinski objekti	400.000,00	396.670,57	99,17 %
4213	Ceste, željeznice i slični građevinski objekti	170.000,00	167.453,27	98,50 %
42131	Ceste	170.000,00	167.453,27	98,50 %
4214	Ostali građevinski objekti	230.000,00	229.217,30	99,66 %
42149	Ostali nespomenuti građevinski objekti	230.000,00	229.217,30	99,66 %
	017A015 MESAP	563.000,00	562.494,00	99,91 %
3	RASHODI POSLOVANJA	263.000,00	262.494,00	99,81 %
38	OSTALI RASHODI	263.000,00	262.494,00	99,81 %
381	Tekuće donacije	263.000,00	262.494,00	99,81 %
3811	Tekuće donacije u novcu	263.000,00	262.494,00	99,81 %
3811	Tekuće donacije u novcu	263.000,00	262.494,00	99,81 %
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA	300.000,00	300.000,00	100,00 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	300.000,00	300.000,00	100,00 %
534	Dionice i udjeli u glavnici trgovačkih društava izvan javnog sektora	300.000,00	300.000,00	100,00 %
5341	Dionice i udjeli u glavnici tuzemnih trgovačkih društava izvan javnog sektora	300.000,00	300.000,00	100,00 %
5341	Dionice i udjeli u glavnici tuzemnih trgovačkih društava izvan javnog sektora	300.000,00	300.000,00	100,00 %
	017A020 Otkup zemljišta - Starački dom	211.000,00	210.361,18	99,70 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	211.000,00	210.361,18	99,70 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	211.000,00	210.361,18	99,70 %
411	Materijalna imovina -prirodna bogatstva	211.000,00	210.361,18	99,70 %
4111	Zemljište	211.000,00	210.361,18	99,70 %
41111	Poljoprivredno zemljište	211.000,00	210.361,18	99,70 %
	017A021 Pristupna cesta UK8	10.000,00	6.396,00	63,96 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	10.000,00	6.396,00	63,96 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	10.000,00	6.396,00	63,96 %
421	Gradevinski objekti	10.000,00	6.396,00	63,96 %
4213	Ceste, željeznice i slični građevinski objekti	10.000,00	6.396,00	63,96 %
42131	Ceste	10.000,00	6.396,00	63,96 %
	PROGRAM 032 IZGRADNJA KOMUNALNE INFRASTRUKTURE	704.000,00	702.828,55	99,83 %
	032A001 Izgradnja magistralnih vodova vodovoda	357.000,00	356.150,11	99,76 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	357.000,00	356.150,11	99,76 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANSIJSKOJ IMOVINI	357.000,00	356.150,11	99,76 %
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	357.000,00	356.150,11	99,76 %
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	357.000,00	356.150,11	99,76 %
45412	Izgradnja magistralnih vodova vodovoda	357.000,00	356.150,11	99,76 %
	032A002 Izgradnja lokalnih vodovodnih mreža	75.000,00	74.933,94	99,91 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	75.000,00	74.933,94	99,91 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANSIJSKOJ IMOVINI	75.000,00	74.933,94	99,91 %

Konto	Naziv	Plan	Izvršenje	u kunama
				Index
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	75.000,00	74.933,94	99,91 %
4541	Dodatna ulaganja za ostalu nefinancijsku imovinu	75.000,00	74.933,94	99,91 %
45413	Izgradnja lokalnih vodovodnih mreža	75.000,00	74.933,94	99,91 %
	032A003 Izrada projektne dokumentacije kanalizacije za ostala naselja	272.000,00	271.744,50	99,91 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	272.000,00	271.744,50	99,91 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	272.000,00	271.744,50	99,91 %
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	272.000,00	271.744,50	99,91 %
4541	Dodatna ulaganja za ostalu nefinancijsku imovinu	272.000,00	271.744,50	99,91 %
45415	Izrada projektne dokumentacije kanalizacije za ostala naselja	272.000,00	271.744,50	99,91 %
	RAZDJEL 03 DRUŠTVENE DJELATNOSTI	5.554.000,00	5.514.860,27	99,30 %
	03.01 OSNOVNO OBRAZOVANJE	390.000,00	405.748,00	104,04 %
	PROGRAM 019 SUFINANCIRANJE OSNOVNOG I SREDNJEG OBRAZOVANJA	390.000,00	405.748,00	104,04 %
	019A001 Prijevoz učenika u osnovnim školama i ostalo	90.000,00	103.402,40	114,89 %
3	RASHODI POSLOVANJA	90.000,00	103.402,40	114,89 %
38	OSTALI RASHODI	90.000,00	103.402,40	114,89 %
381	Tekuće donacije	90.000,00	103.402,40	114,89 %
3811	Tekuće donacije u novcu	90.000,00	103.402,40	114,89 %
38119	Ostale tekuće donacije	90.000,00	103.402,40	114,89 %
	019A004 Prijevoz učenika srednjih škola	300.000,00	302.345,60	100,78 %
3	RASHODI POSLOVANJA	300.000,00	302.345,60	100,78 %
38	OSTALI RASHODI	300.000,00	302.345,60	100,78 %
381	Tekuće donacije	300.000,00	302.345,60	100,78 %
3811	Tekuće donacije u novcu	300.000,00	302.345,60	100,78 %
3811	Tekuće donacije u novcu	300.000,00	302.345,60	100,78 %
	03.02 PREDŠKOLSKI ODGOJ	1.769.000,00	1.774.302,57	100,30 %
	PROGRAM 020 SUFINANCIRANJE PREDŠKOLSKOG ODGOJA	527.000,00	540.080,52	102,48 %
	020A001 Sufinanciranje redovnog poslovanja dječjih vrtića	527.000,00	540.080,52	102,48 %
3	RASHODI POSLOVANJA	527.000,00	540.080,52	102,48 %
38	OSTALI RASHODI	527.000,00	540.080,52	102,48 %
381	Tekuće donacije	527.000,00	540.080,52	102,48 %
3811	Tekuće donacije u novcu	527.000,00	540.080,52	102,48 %
381181	Dječji vrtići - ostali	520.000,00	530.520,52	102,02 %
38119	Ostale tekuće donacije	7.000,00	9.560,00	136,57 %
	PROGRAM 031 DJEČJI VRTIĆ “ZVONČIĆ”	1.242.000,00	1.234.222,05	99,37 %
	031A001 Dječji vrtić “Zvončić”	1.242.000,00	1.234.222,05	99,37 %
3	RASHODI POSLOVANJA	1.242.000,00	1.234.222,05	99,37 %
31	RASHODI ZA ZAPOSLENE	1.100.000,00	1.092.283,54	99,30 %
311	Plaće	1.100.000,00	1.092.283,54	99,30 %
3111	Plaće za redovan rad	1.100.000,00	1.092.283,54	99,30 %
3111	Plaće za redovan rad	1.100.000,00	1.092.283,54	99,30 %

Konto	Naziv	Plan	Izvršenje	u kunama
38	OSTALI RASHODI	142.000,00	141.938,51	99,96 %
381	Tekuće donacije	142.000,00	141.938,51	99,96 %
3811	Tekuće donacije u novcu	142.000,00	141.938,51	99,96 %
38119	Ostale tekuće donacije	142.000,00	141.938,51	99,96 %
	03.03 REKREACIJA I SPORT	1.070.000,00	1.017.984,31	95,14 %
	PROGRAM 021 SPORT I REKREACIJA	1.070.000,00	1.017.984,31	95,14 %
	021A001 Sportske udruge - financ. redov. djelatn.- turniri, škole nogometa, ŠUK	530.000,00	498.666,63	94,09 %
3	RASHODI POSLOVANJA	530.000,00	498.666,63	94,09 %
38	OSTALI RASHODI	530.000,00	498.666,63	94,09 %
381	Tekuće donacije	530.000,00	498.666,63	94,09 %
3811	Tekuće donacije u novcu	530.000,00	498.666,63	94,09 %
38115	Tekuće donacije sportskim društvima	330.000,00	300.666,63	91,11 %
38116	Tekuće donacije sportskim društvima (SRC)	200.000,00	198.000,00	99,00 %
	021A002 Sportske udruge - troškovi dvorana	355.000,00	335.067,00	94,39 %
3	RASHODI POSLOVANJA	355.000,00	335.067,00	94,39 %
38	OSTALI RASHODI	355.000,00	335.067,00	94,39 %
381	Tekuće donacije	355.000,00	335.067,00	94,39 %
3811	Tekuće donacije u novcu	355.000,00	335.067,00	94,39 %
38115	Tekuće donacije sportskim društvima	355.000,00	335.067,00	94,39 %
	021A003 Sufinanciranje olimpijaca - OI u Londonu	125.000,00	125.000,00	100,00 %
3	RASHODI POSLOVANJA	125.000,00	125.000,00	100,00 %
38	OSTALI RASHODI	125.000,00	125.000,00	100,00 %
381	Tekuće donacije	125.000,00	125.000,00	100,00 %
3811	Tekuće donacije u novcu	125.000,00	125.000,00	100,00 %
38115	Tekuće donacije sportskim društvima	125.000,00	125.000,00	100,00 %
	021A004 Sufinanciranje kampa sportsko ljeto	60.000,00	59.250,68	98,75 %
3	RASHODI POSLOVANJA	60.000,00	59.250,68	98,75 %
38	OSTALI RASHODI	60.000,00	59.250,68	98,75 %
381	Tekuće donacije	60.000,00	59.250,68	98,75 %
3811	Tekuće donacije u novcu	60.000,00	59.250,68	98,75 %
38115	Tekuće donacije sportskim društvima	60.000,00	59.250,68	98,75 %
	03.04 STIPENDIJE	347.000,00	347.000,00	100,00 %
	PROGRAM 022 FINANCIRANJE VISOKOG OBRAZOVANJA	347.000,00	347.000,00	100,00 %
	022A001 Stipendiranje studenata	347.000,00	347.000,00	100,00 %
3	RASHODI POSLOVANJA	347.000,00	347.000,00	100,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	347.000,00	347.000,00	100,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	347.000,00	347.000,00	100,00 %
3721	Naknade građanima i kućanstvima u novcu	347.000,00	347.000,00	100,00 %
37215	Stipendije i školarine	347.000,00	347.000,00	100,00 %
	03.05 VATROGASNA ZAJEDNICA OPĆINE	406.000,00	404.810,46	99,71 %
	PROGRAM 023 POTREBE NA PODRUČJU VATROG. ZAJEDNICE OPĆINE	406.000,00	404.810,46	99,71 %
	023A001 Vatrogasna zajednica Općine	336.000,00	335.546,46	99,87 %

Konto	Naziv	Plan	Izvršenje	Index
3 RASHODI POSLOVANJA		336.000,00	335.546,46	99,87 %
38 OSTALI RASHODI		336.000,00	335.546,46	99,87 %
381 Tekuće donacije		336.000,00	335.546,46	99,87 %
3811 Tekuće donacije u novcu		336.000,00	335.546,46	99,87 %
381191 Tekuće donacije - Vatrogasna zajednica		336.000,00	335.546,46	99,87 %
023A002 Javna vatrogasna postrojba		70.000,00	69.264,00	98,95 %
3 RASHODI POSLOVANJA		70.000,00	69.264,00	98,95 %
38 OSTALI RASHODI		70.000,00	69.264,00	98,95 %
381 Tekuće donacije		70.000,00	69.264,00	98,95 %
3811 Tekuće donacije u novcu		70.000,00	69.264,00	98,95 %
3811 Tekuće donacije u novcu		70.000,00	69.264,00	98,95 %
03.06 KULTURA		370.000,00	362.386,00	97,94 %
PROGRAM 024 SUFINANCIRANJE DJELATNOSTI UDRUGA - KULTURA		370.000,00	362.386,00	97,94 %
024A001 Sufinanciranje udruga građana - redovna djelatnost - dvorana,voditelji		270.000,00	263.136,00	97,46 %
3 RASHODI POSLOVANJA		270.000,00	263.136,00	97,46 %
38 OSTALI RASHODI		270.000,00	263.136,00	97,46 %
381 Tekuće donacije		270.000,00	263.136,00	97,46 %
3811 Tekuće donacije u novcu		270.000,00	263.136,00	97,46 %
38118 Tekuće donacije kultura		270.000,00	263.136,00	97,46 %
024A003 Božićni koncert		65.000,00	64.250,00	98,85 %
3 RASHODI POSLOVANJA		65.000,00	64.250,00	98,85 %
38 OSTALI RASHODI		65.000,00	64.250,00	98,85 %
381 Tekuće donacije		65.000,00	64.250,00	98,85 %
3811 Tekuće donacije u novcu		65.000,00	64.250,00	98,85 %
3811 Tekuće donacije u novcu		65.000,00	64.250,00	98,85 %
024A004 Međimurska popevka		35.000,00	35.000,00	100,00 %
3 RASHODI POSLOVANJA		35.000,00	35.000,00	100,00 %
38 OSTALI RASHODI		35.000,00	35.000,00	100,00 %
381 Tekuće donacije		35.000,00	35.000,00	100,00 %
3811 Tekuće donacije u novcu		35.000,00	35.000,00	100,00 %
3811 Tekuće donacije u novcu		35.000,00	35.000,00	100,00 %
03.07 UDRUGE GRAĐANA		252.000,00	245.653,17	97,48 %
PROGRAM 025 SUFINANCIRANJE DJELATNOSTI UDRUGA - OSTALO		252.000,00	245.653,17	97,48 %
025A001 Udruge građana - redovna djelatnost		230.000,00	223.903,17	97,35 %
3 RASHODI POSLOVANJA		230.000,00	223.903,17	97,35 %
38 OSTALI RASHODI		230.000,00	223.903,17	97,35 %
381 Tekuće donacije		230.000,00	223.903,17	97,35 %
3811 Tekuće donacije u novcu		230.000,00	223.903,17	97,35 %
38114 Tekuće donacije udrušama građana i političkim strankama		230.000,00	223.903,17	97,35 %
025A002 Političke stranke		22.000,00	21.750,00	98,86 %
3 RASHODI POSLOVANJA		22.000,00	21.750,00	98,86 %
38 OSTALI RASHODI		22.000,00	21.750,00	98,86 %
381 Tekuće donacije		22.000,00	21.750,00	98,86 %

u kunama				
Konto	Naziv	Plan	Izvršenje	Index
3811	Tekuće donacije u novcu	22.000,00	21.750,00	98,86 %
38114	Tekuće donacije udrugama građana i političkim strankama	22.000,00	21.750,00	98,86 %
	03.08 SOCIJALNA ZAŠTITA	420.000,00	427.954,36	101,89 %
	PROGRAM 026 ZAŠTITA SOCIJALNO UGROŽENIH GRAĐANA	420.000,00	427.954,36	101,89 %
	026A002 Ostale socijalne pomoći građanima	420.000,00	427.954,36	101,89 %
3	RASHODI POSLOVANJA	420.000,00	427.954,36	101,89 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	420.000,00	427.954,36	101,89 %
372	Ostale naknade građanima i kućanstvima iz proračuna	420.000,00	427.954,36	101,89 %
3721	Naknade građanima i kućanstvima u novcu	380.000,00	391.761,60	103,10 %
3721	Naknade građanima i kućanstvima u novcu	380.000,00	391.761,60	103,10 %
3722	Naknade građanima i kućanstvima u naravi	40.000,00	36.192,76	90,48 %
3722	Naknade građanima i kućanstvima u naravi	40.000,00	36.192,76	90,48 %
	03.09 ZAŠTITA I SPAŠAVANJE	30.000,00	30.000,00	100,00 %
	PROGRAM 033 ZAŠTITA I SPAŠAVANJE	30.000,00	30.000,00	100,00 %
	033A001 Financiranje osposobljavanja, organiziranje natjecanja, vježbi i nab. materij. sredstava	30.000,00	30.000,00	100,00 %
3	RASHODI POSLOVANJA	30.000,00	30.000,00	100,00 %
38	OSTALI RASHODI	30.000,00	30.000,00	100,00 %
381	Tekuće donacije	30.000,00	30.000,00	100,00 %
3811	Tekuće donacije u novcu	30.000,00	30.000,00	100,00 %
3811	Tekuće donacije u novcu	30.000,00	30.000,00	100,00 %
	03.10 VJERSKE ZAJEDNICE	457.000,00	456.138,90	99,81 %
	PROGRAM 028 FINANCIRANJE VJERSKIH ZAJEDNICA	457.000,00	456.138,90	99,81 %
	028A001 Vjerske zajednice	37.000,00	36.095,58	97,56 %
3	RASHODI POSLOVANJA	37.000,00	36.095,58	97,56 %
38	OSTALI RASHODI	37.000,00	36.095,58	97,56 %
381	Tekuće donacije	37.000,00	36.095,58	97,56 %
3811	Tekuće donacije u novcu	37.000,00	36.095,58	97,56 %
38112	Tekuće donacije vjerskim zajednicama	37.000,00	36.095,58	97,56 %
	028A002 Crkve - spomenici kulture	420.000,00	420.043,32	100,01 %
3	RASHODI POSLOVANJA	420.000,00	420.043,32	100,01 %
38	OSTALI RASHODI	420.000,00	420.043,32	100,01 %
381	Tekuće donacije	420.000,00	420.043,32	100,01 %
3811	Tekuće donacije u novcu	420.000,00	420.043,32	100,01 %
38112	Tekuće donacije vjerskim zajednicama	420.000,00	420.043,32	100,01 %
	03.11 ZDRAVSTVENA ZAŠTITA	43.000,00	42.882,50	99,73 %
	PROGRAM 034 ZDRAVSTVENA ZAŠTITA	43.000,00	42.882,50	99,73 %
	034A001 Sufinanciranje sekundarne onkološke prevencije	43.000,00	42.882,50	99,73 %
3	RASHODI POSLOVANJA	43.000,00	42.882,50	99,73 %
38	OSTALI RASHODI	43.000,00	42.882,50	99,73 %
381	Tekuće donacije	43.000,00	42.882,50	99,73 %
3811	Tekuće donacije u novcu	43.000,00	42.882,50	99,73 %
3811	Tekuće donacije u novcu	43.000,00	42.882,50	99,73 %

Konto	Naziv	Plan	Izvršenje	Index
	RAZDJEL 04 UPRAVNI ODJEL ZA FINANCIJE I PRORAČUN	2.187.000,00	2.185.626,89	99,94 %
	04.04 DIONICE I UDJELI - IZGRADNJA KANALIZACIJE	2.187.000,00	2.185.626,89	99,94 %
	PROGRAM 030 FINANSIJSKI I FISKALNI POSLOVI	2.187.000,00	2.185.626,89	99,94 %
	030A005 Sufinanciranje izgradnje kanalizacije	2.187.000,00	2.185.626,89	99,94 %
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPЛАТЕ ЗАЈМОВА	2.187.000,00	2.185.626,89	99,94 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	2.187.000,00	2.185.626,89	99,94 %
532	Dionice i udjeli u glavnici trgovачkih društava u javnom sektoru	2.187.000,00	2.185.626,89	99,94 %
5321	Dionice i udjeli u glavnici trgovачkih društava u javnom sektoru	2.187.000,00	2.185.626,89	99,94 %
532121	Dionice i udjeli - izgradnja kanalizacije	2.047.000,00	2.046.663,13	99,98 %
532123	Naknada za priključenje kanalizacije	140.000,00	138.963,76	99,26 %
	UKUPNO RASHODI I IZDACI	18.669.500,00	17.853.452,19	95,63 %

Članak 2.

Ovim Obračunom utvrđuje se konačno izvršenje plana Proračuna za 2010. godinu po svim pozicijama.

Članak 3.

Višak prihoda u iznosu od 177.518,95 kn uključuje se u prihode Proračuna za 2011. godinu, a utrošit će se za uređenje turističko sportskog parka Trate.

Članak 4.

Pregled imovine, obaveza i potraživanja iskazuju se u posebnim izvješćima za 2010. godinu i čine sastavni dio ove Odluke.

Članak 5.

Obračun Proračuna za 2010. godinu objavljuje se u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE NEDELIŠĆE**

KLASA: 021-05/11-01-339
URBROJ: 2109/12-01-11-339
Nedelišće, 31. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Željko Kacun, v. r.

9.

Temeljem članka 29. Statuta Općine Nedelišće ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Nedelišće na svojoj 16. sjednici održanoj dana 31. ožujka 2011. godine, donijelo je

ODLUKU

**o prihvaćanju Izvješća o izvršenju Programa
održavanja komunalne infrastrukture za djelatnosti
iz članka 22. Zakona o komunalnom gospodarstvu
u 2010. godini na području Općine Nedelišće**

Članak 1.

Prihvata se Izvješće o izvršenju Programa održavanja komunalne infrastrukture za djelatnosti iz članka 22. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 70/97, 128/99, 57/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09 i 79/09) u 2010. godini na području Općine Nedelišće.

Članak 2.

Iзвješće o izvršenju Programa održavanja komunalne infrastrukture za djelatnosti iz članka 22. Zakona o komunalnom gospodarstvu u 2010. godini, na području Općine Nedelišće prilog je ovoj Odluci i njezin je sastavni dio.

Članak 3.

Ova Odluka stupa na snagu 8 dana nakon objave u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE NEDELIŠĆE**

KLASA: 021-05/11-01-337
URBROJ: 2109/12-01-11-337
Nedelišće, 31. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Željko Kacun, v. r.

Na osnovi članka 28. stavka 4. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 26/03 - pročišćeni tekst, te Izmjena i dopuna Zakona o komunalnom gospodarstvu 82/04, 178/04 i Uredba -110/04,178/04), te članka 40. Statuta Općine Nedelišće (“Službeni glasnik Medimurske županije”, broj 10/09) načelnik Općine Nedelišće, Općinskom vijeću Općine Nedelišće podnosi

**IZVJEŠĆE
o izvršenju Programa održavanja komunalne
infrastrukture za djelatnosti iz članka 22. Zakona
o komunalnom gospodarstvu u 2010. godini
na području Općine Nedelišće**

Tabelarni prikaz utrošenih sredstava za odvodnju atmosferskih voda

Red.br.	Naselje	Opis/Opseg	Utrošena sredstva Kuna	Financiranje
1.	Črečan	Održavanje i čišćenje sistema za odvodnju atmosferskih voda: upojni bunari, slivnici, zatvoreni i otvoreni sistemi odvodnje i sl.		komunalna naknada
2.	Dunjkovec		3.690,00	
3.	Gornji Hrašćan			
4.	Gornji Kuršanec			
5.	Macinec			
6.	Nedelišće		15.550,00	
7.	Pretetinec		615,00	
8.	Pušćine			
9.	Slakovec		9. 102,00	
10.	Trnovec		9. 284,00	
11.	Parag		18.573,00	
Ukupno:			56.814,00	

**2. SANACIJA OTPADA I DIVLJIH DEPONIJA I
SAKUPLJANJE I ODVOZ OTPADA**

U 2010. godini planirana su sredstva za odvoz i sanaciju otpada s javnih površina u iznosu 228.500,00 kn.

Utvrđuje se da je u tijeku 2010. godine izvršeno održavanje komunalne infrastrukture za djelatnosti iz članka 22. Zakona o komunalnom gospodarstvu u 2010. godini na području Općine Nedelišće kako slijedi:

1. ODVODNJA OBORINSKE VODE

Za djelatnost održavanja odvodnje atmosferskih voda kao djelatnost koja se financira iz sredstava komunalne naknade u 2010. godini planirano je 71.000,00 kuna a utrošeno 56.814,00 kuna.

Tabelarni prikaz utrošenih sredstava za sanaciju otpada i divljih deponija i sakupljanje i odvoz otpada

Red.br.	Naselje	Opis/Opseg	Utrošena sredstva Kuna	Financiranje
1.	Črečan	Čišćenje javno-prometnih površina (parkirališta, pješačkih staza, prometnih površina, autobusnih stajališta, tržnice) - sakupljanje i odvoz otpada iz koševa za otpad, - zimska služba na javno-prometnim površinama osim nerazvrstanih cesta, - sanacija otpada i divljih deponija.	584,00	komunalna naknada
2.	Dunjkovec		582,00	
3.	Gornji Hrašćan			
4.	Gornji Kuršanec		928,00	
5.	Macinec		7.380,00	
6.	Nedelišće		2.074,00	
7.	Pretetinec		4.789,00	
8.	Pušćine			
9.	Slakovec		584,00	
10.	Trnovec		586,00	
11.	Parag			
12.	Uprava		33.603,00	
		UKUPNO:	51.110,00	

3. ODRŽAVANJE JAVNIH POVRŠINA

Za radove koji su predviđeni Programom u točki 3., planirano je 479.000,00 kn, a utrošeno je 411.316,00 kn.

Sredstva koja su utrošena za održavanje javnih površina u naseljima Općine Nedelišće utrošena su iz sredstava komunalne naknade.

Tabelarni prikaz utrošenih sredstava za održavanje javnih površina

Red. br.	Naselje	Opis/Opseg				Utrošena sredstva Kuna	Financiranje		
		Košnja trave, obrezivanje granja i grmlja		Sadnja cvjetnih gredica, grmlja i drveća Kuna	Održavanje dj. igrališta i urbane opreme Kuna				
		m ²	Površina						
1.	Črečan	15.100	34.477,00		1.353,00	35.830,00	komunalna naknada		
2.	Dunjkovec	7.210	19.805,00	1.297,00	2.903,00	24.005,00			
3.	Gornji Hrašćan	10.600	23.320,00	5.779,00	1.587,00	30.686,00			
4.	Gornji Kuršanec	8.000	14.700,00	7.085,00	1.193,00	22.978,00			
5.	Macinec	29.550	28.455,00	2.544,00	3.469,00	34.468,00			
6.	Nedelišće	18.000	39.600,00	19.214,00	5.929,00	64.743,00			
7.	Pretetinec	11.000	43.660,00	2.487,00		46.147,00			
8.	Pušćine	12.300	39.750,00	7.818,00		47.568,00			
9.	Slakovec	31.200	37.220,00	559,00	332,00	38.111,00			
10.	Trnovec	24.300	61.583,00	4.754,00	443,00	66.780,00			
11.	Parag					-			
UKUPNO:		167.260,00	342.570,00	51.537,00	17.209,00	411.316,00			

4. ODRŽAVANJE NERAZVRSTANIH CESTA

Za radove predviđene Programom u točki 4., planirano je 684.000,00 kn, a utrošeno 289.086,00 kn. Sredstva su utrošena iz komunalne naknade.

Napomena: Radovi na održavanju poljskih putova iz Programa ugovoreni su u 2010. godini u iznosu od 29.606,10 kuna za naselja Pušćine, Parag, Dunjkovec, Gornji Kuršanec

i Slakovec i za naselje Nedelišće u iznosu od 22.140,00 kuna a zbog vremenskih prilika radovi su izvedeni tokom siječnja 2011. godine. Popravku kolnika Zrinske ulice u Dunjkovcu nije se pristupilo iz razloga što je potrebno zamijeniti u potpunosti kolničku konstrukciju cijele ulice a zbog planirane izgradnje kanalizacije se odustalo od izvršenja radova iz ovog Programa. Planirani iznos za tu namjenu iznosio je 30.000,00 kn.

Tabelarni prikaz utrošenih sredstava za održavanje nerazvrstanih cesta

Red. br.	Naselje	Opis radova				Utrošena sredstva Kuna
		čišćenje snijega	održavanje kolnika (bankina)	održavanje poljskih putova	održavanje prometne signalizacije	
1.	Črečan	8.303,00	3.921,00			12.224,00
2.	Dunjkovec	15.189,00			578,00	15.767,00
3.	G. Hrašćan	11.021,00	42.835,00	7.134,00	578,00	61.568,00
4.	G.Kuršanec	14.120,00				14.120,00
5.	Macinec	20.320,00	492,00		1.230,00	22.042,00
6.	Nedelišće	67.448,00	689,00	16.482,00	4.084,00	88.703,00
7.	Pretetinec	8.524,00		3.389,00		11.913,00
8.	Pušćine	26.162,00	3.998,00		554,00	30.714,00
9.	Slakovec	6.534,00	984,00			7.518,00
10.	Trnovec	8.438,00	4.413,00		645,00	13.496,00
11.	Parag	11.021,00				11.021,00
UKUPNO:		197.080,00	57.332,00	27.005,00	7.669,00	289.086,00

5. JAVNA RASVJETA

Za radove predviđene u ovoj točki planirano je 534.000,00 kuna, a utrošeno je 364.726,00 kn. Radovi se odnose na

popravke tijela javne rasvjete i naplatu utrošene električne energije javne rasvjete. Sredstva su utrošena iz sredstava komunalne naknade. Planirani troškovi novogodišnje rasvjete u iznosu od 110.000,00 kuna plaćeni su iz Proračuna Općine.

Tabelarni prikaz utrošenih sredstava za održavanje javne rasvjete

Red. br.	Naselje	Opis/Opseg		Utrošena sredstva Kuna	Financiranje
		utrošak električne energije Kuna	popravak tijela javne rasvjete Kuna		
1.	Črečan	5.872,00	1.263,00	7.135,00	komunalna naknada
2.	Dunjkovec	13.925,00	3.272,00	17.197,00	
3.	Gornji Hrašćan	13.618,00	3.320,00	16.938,00	
4.	Gornji Kuršanec	29.568,00	4.293,00	33.861,00	
7.	Macinec	12.465,00	3.468,00	15.933,00	
6.	Nedelišće	162.208,00	18.111,00	180.319,00	
7.	Pretetinec	10.530,00	2.486,00	13.016,00	
8.	Pušćine	39.861,00	7.648,00	47.509,00	
9.	Slakovec	8.588,00	1.748,00	10.336,00	
10.	Trnovec	10.886,00	2.229,00	13.115,00	
11.	Parag	6.154,00	3.213,00	9.367,00	
UKUPNO		313.675,00	51.051,00	364.726,00	

REKAPITULACIJA UTROŠENIH SREDSTAVA ZA ODRŽAVANJE KOMUNALNE INFRASTRUKTURE U 2010. GODINI

Tabelarni prikaz izvršenja Programa za 2010. godinu

Red. br.	Naselje	Odvodnja oborinskih voda	Sanacija otpada i divljih deponija i sakupljanje i odvoz otpada	Održ.javnih povr., dj. igrališta, urbanih sredina	Održavanje nerazvrst. cesta, poljskih puteva	Javna rasvjeta	Ukupno za naselje	Financi- ranje
1.	Črečan		584,00	35.830,00	12.224,00	7.135,00	55.773,00	Kom. naknada
2.	Dunjkovec		582,00	24.005,00	15.767,00	17.197,00	57.551,00	
3.	G. Hrašćan	3.690,00		30.686,00	61.568,00	16.938,00	112.882,00	
4.	G. Kuršanec		928,00	22.978,00	14.120,00	33.861,00	71.881,00	
5.	Macinec		7.380,00	34.468,00	22.042,00	15.933,00	79.823,00	
6.	Nedelišće	15.550,00	2.074,00	64.743,00	88.703,00	180.319,00	351.389,00	
7.	Pretetinec	615,00	4.789,00	46.147,00	11.913,00	13.016,00	76.480,00	
8.	Pušćine			47.568,00	30.714,00	47.509,00	125.791,00	
9.	Slakovec	9.102,00	584,00	38.111,00	7.518,00	10.336,00	65.651,00	
10.	Trnovec	9.284,00	586,00	66.780,00	13.496,00	13.115,00	103.261,00	
11.	Parag	18.573,00			11.021,00	9.367,00	38.961,00	
12.	Uprava		33.603,00				33.603,00	
UKUPNO:		56.814,00	51.110,00	411.316,00	289.086,00	364.726,00	1.173.052,00	

Utvrđuje se da je za izvršenje Programa održavanja komunalne infrastrukture utrošeno 1.173.052,00 kn iz ukupno naplaćenih sredstava komunalne naknade.

KLASA: 021-05/11-01/283
URBROJ: 2109/12-01/11-283
Nedelišće, 23. ožujka 2011.

NAČELNIK
OPĆINE NEDELIŠĆE

Načelnik
Mladen Horvat, v. r.

10.

Temeljem članka 29. Statuta Općine Nedelišće ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Nedelišće na svojoj 16. sjednici održanoj dana 31. ožujka 2011. godine, donijelo je

KLASA: 021-05/11-01/388
URBROJ: 2109/12-01/11-388
Nedelišće, 31. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Željko Kacun, v. r.

ODLUKU

**o prihvaćanju Izvješća o izvršenju Programa
izgradnje komunalne infrastrukture za
djelatnosti iz članka 30. Zakona
o komunalnom gospodarstvu
za 2010. godinu**

Članak 1.

Prihvata se Izvješće o izvršenju Programa izgradnje komunalne infrastrukture za djelatnosti iz članka 30. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 70/97, 128/99, 57/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09 i 79/09) te članka 40. Statuta Općine Nedelišće ("Službeni glasnik Međimurske županije", broj 10/09), Općinskom vijeću Općine Nedelišće načelnik Općine Nedelišće podnosi

Na osnovu članka 30. stavka 5. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 70/97, 128/99, 57/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09 i 79/09) te članka 40. Statuta Općine Nedelišće ("Službeni glasnik Međimurske županije", broj 10/09), Općinskom vijeću Općine Nedelišće načelnik Općine Nedelišće podnosi

IZVJEŠĆE

**o izvršenju Programa gradnje objekata i uredaja
komunalne infrastrukture na području
Općine Nedelišće za 2010. godinu**

Članak 1.

Utvrđuje se da je u tijeku 2010. godine izvršeno po Programu gradnje objekata i uredaja komunalne infrastrukture za djelatnost iz članka 30. Zakona o komunalnom gospodarstvu na području Općine Nedelišće za gradnju

1. JAVNIH POVRŠINA,
 2. NERAZVRSTANIH CESTA,
 3. GROBLJA,
 4. JAVNE RASVJETE,
 5. OPSKRBE PITKOM VODOM I
 6. ODVODNJA I PROČIŠĆAVANJE OTPADNIH VODA
- a Programom je određen opis poslova i procjena troškova za gradnju objekata iz stavka 1. ovog članka, te iskazana finansijska sredstva i isti je ostvaren po djelatnostima prikazanim u tabelama kao slijedi:

Članak 2.

Tabelarni prikaz gradnje komunalne infrastrukture.

**OPĆINSKO VIJEĆE
OPĆINE NEDELIŠĆE**

I. GRADNJA JAVNE POVRŠINE					
RB.	NASELJE	GRADNJA OBJEKATA	OPIS RADOVA	UTROŠENA SREDSTVA u kunama	IZVORI FINANCIRANJA
1.	Nedelišće	Uređenje prostora uz državnu cestu D-20 u Nedelišću	- izgradnja parkirališta	Ugovorena vrijednost 310.004,50 vrijednost izvršenih radova 29.850,60 I situacija	- Proračun Općine - drugi izvori utvrđeni posebnim zakonom
2.	Nedelišće	Konzervacija pila IMMACULATA	- konzervacija i zaštita	25.000,00	- Proračun Općine
3.	Dunjkovec	Uređenje Glavne ulice u Dunjkovcu	- iskolčenje trase - izvedba proširenja prometnice u šljunčanom zastoru	72.283,00	- Proračun Općine - drugi izvori utvrđeni posebnim zakonom
4.	Pušćine	Uređenje dječjeg igrališta	- postava igrala i priprema terena	50.748,00	- Proračun Općine - komunalni doprinos
5.	Parag	Uređenje autobusnog ugibališta	- teh. dokumentacija	4.000,00	- Proračun Općine - komunalni doprinos
UKUPNO:				181.881,60	

Potrebna finansijska sredstva osigurana su u iznosu od 181.881,60 kn iz sredstava Proračuna Općine, drugih sredstava utvrđenih posebnim zakonom i sredstava komunalnog doprinosa.

Napomena:

Točka 2. Nedelišće - Konzervacija pila IMMACULATA uvrštena je u rebalans Proračuna kako bi se u sklopu rekonstrukcije dijela Ulice M. Tita izvršila nužna sanacija postojećeg pila.

II. GRADNJA NERAZVRSTANIH CESTA					
RB.	NASELJE	GRADNJA OBJEKATA	OPIS RADOVA	UTROŠENA SREDSTVA u kunama	IZVORI FINANCIRANJA
1.	Pretetinec	Izvedba kolničke konstrukcije "Nove" ulice	- izvedba asfaltnog zastora	152.197,00	- Proračun Općine - drugi izvori utvrđeni posebnim zakonom
2.	Trnovec	Izgradnja dijela pristupnog puta Društvenom domu	- izvedba prometnice u šljunčanom zastoru	45.179,00	- Proračun Općine - drugi izvori utvrđeni posebnim zakonom
3.	G. Hraščan	Izvedba kolničke konstrukcije dijela ulice V. Nazora	- iskolčenje trase - izvedba proširenja prometnice u šljunčanom zastoru - izvedba asfaltnog zastora	42.343,00	- Proračun Općine - drugi izvori utvrđeni posebnim zakonom
UKUPNO:				239.719,00	

Potrebna finansijska sredstva osigurana su u iznosu od 239.719,00 kn iz sredstava Proračuna Općine, drugih izvora utvrđenim posebnim zakonom i iz sredstava komunalnog doprinosa.

Napomena:

Točka 2. Trnovec – Izgradnja dijela pristupnog puta Društvenom domu uvrštena je u rebalans na zahtjev VMO-a. Sredstva su prenamijenjena iz dijela sredstava koja su bila namijenjena za popravak Društvenog doma.

III. GROBLJA					
RB.	NASELJE	GRADNJA OBJEKATA	OPIS RADOVA	UTROŠENA SREDSTVA u kunama	IZVORI FINANCIRANJA
1.	G. Hraščan* Trnovec Črečan Parag	1.1. Uređenja groblja	- hortikulturno uređenje	6.870,78	- Proračun Općine - naknada za koncesiju - komunalni doprinos
2.	Macinec	1.2. Uređenje okoliša za Viktorija zdenac	- izgradnja dijela staza	3.574,38	- Proračun Općine - naknada za koncesiju - komunalni doprinos
3.	Nedelišće Pušćine G. Kuršanec Dunjkovec Pretetinec Slakovec	2.1. Uređenje i izgradnja dijela groblja za polaganje urni uz polje II 2.2. Hortikulturno uređenje groblja	- izgradnja dijela staza za polaganje urni uz polje II - dobava i sadnja bilja	29.003,40	- Proračun Općine - naknada za koncesiju i komunalni doprinos
UKUPNO:				39.448,56	

Potrebna finansijska sredstva osigurana su iznosu od 39.448,56 kn iz sredstava Proračuna Općine i sredstava naknade za koncesiju prijevoz pokojnika i iz sredstava komunalnog doprinosa.

IV. GRADNJA JAVNE RASVJETE						
RB	NASELJE	GRADNJA OBJEKATA	OPIS RADOVA	GODINA	PROCJENA TROŠKOVA u kunama	IZVORI FINANCIRANJA
1.	Nedelišće	1.1. Gradnja kabelske kanalizacije NN mreže i javne rasvjete i komunalni mobiljar u ulici M. Tita u Nedelišću	- Tehnička dokumentacija i postava kanalizacije iz PVC cijevi	2010.	83.994,00	- Proračun Općine - drugi izvori utvrđeni posebnim zakonom
UKUPNO:				83.994,00		

Potrebna finansijska sredstva osigurana su u iznosu od 83.994,00 kn iz sredstava komunalnog doprinosa i Proračuna Općine.

V. PROGRAM GRADNJE OBJEKATA I UREĐAJA ZA OPSKRBU PITKOM VODOM					
RB	VRSTA GRAĐEVINE (UREĐAJA ILI OPREME)	PLANIRANA GODINA IZVEDBE	KARAKTERISTIKE GRAĐEVINA (DUŽINA, PROFIL I SL.)	UTROŠENA SREDSTVA (kn)	IZVORI FINANCIRANJA
1.	Izgradnja produžetka vodovodne mreže dijela naselja Dunjkovec - Ciglenice (Zrinske i Nove ulice) 250 m' UK1, UK3, UK4, UK7	2010.	PE HD Ø 110, 250 m'	113.963,35	- naknada za priključenje - Proračun Općine Nedelišće - Međimurske vode d.o.o.
2.	Rekonstrukcija ulične vodovodne mreže i priključaka u Ulici M. Tita, Nedelišće	2010.	PE-HD Ø DN 225, 600 m' DN110, 400 m'	182.745,00	- Međimurske vode d.o.o. iz sredstava amortizacije
3.	Izvedba rekonstrukcije magistralnog vodovoda u Ulici M.Tita u Nedelišću	2010.	PE HD Ø 110, 250 m'	362.462,00	- Međimurske vode d.o.o.
4.	Izgradnja produžetka vodovodne mreže dijela naselja Slakovec - Zavrtje	2010.	PE HD Ø 110, 100 m'	54.737,00	- Međimurske vode d.o.o.
5.	Izgradnja produžetka vodovodne mreže dijela naselja Nedelišće Zavrtje - tehnička dokumentacija	2010.		11.526,00	- Međimurske vode d.o.o.
6.	Izgradnja produžetka vodovodne mreže dijela naselja Nedelišće SRC - tehnička dokumentacija	2010.		8.781,00	- Međimurske vode d.o.o.
UKUPNO:				734. 214,35	

Potrebna finansijska sredstva za ostvarenje Programa gradnje objekata i uređaja za opskrbu pitkom vodom osigurana se u iznosu od 551.469,35 kn iz sredstava naknade za priključenje, Proračuna Općine Nedelišće i Međimurskih voda d.o.o. a iznos od 182.745,00 kn osigurale su Međimurske vode iz sredstava amortizacije.

VI. PROGRAM GRADNJE OBJEKATA I UREĐAJA ZA ODVODNJU OTPADNIH VODA					
RB	VRSTA GRAĐEVINE (UREĐAJA ILI OPREME)	PLANIRANA GODINA IZVEDBE	KARAKTERISTIKE GRAĐEVINA (DUŽINA, PROFIL I SL.)	UTROŠENA SREDSTVA (kn)	IZVORI FINANCIRANJA
1.	Izrada glavne projektne dokumentacije za odvodnju otpadnih i oborinskih voda za naselja G. Hrašćan, Pušćine, Dunjkovec i Pretetinec	2010.	18.460 m	206.321,00	- Proračun Općine, Hrvatske vode i Ministarstva - naknada iz cijene vode za izradu projektne dokumentacije
2.	Glavno izvedbena tehnička dokumentacija kanalizacijske mreže u naselju Gornji Kuršanec, Črečan, Macinec, Slakovec, Trnovec, Parag	2010.	25.580 m	1.984.970,00	Izrađuje se po natjecaju IPA-Medunarodna suradnja Hrvatska i Slovenija
3.	Izrada teh. dok. za izgradnju kanalizacijske mreže u zoni Ciglenice - Dunjkovec - Izvedba kanalizacijske mreže u zoni „Ciglenice“ UK1, UK 3, UK4, UK7	2010.	PE-HD 300 m'	20.000,00	- Naknada za priključenje - Proračun Općine Nedelišće
4.	Izrada teh. dok. za izgradnju kanalizacijske mreže Sjevernog dijela naselja Nedelišće SRC Trate (UK 2, UK5) Izvedba kanalizacijske mreže Sjevernog dijela naselja Nedelišće SRC Trate (UK2, UK5)	2010.	PE-HD 300 m'	58.000,00	- Naknada za priključenje - Proračun Općine Nedelišće

VI. PROGRAM GRADNJE OBJEKATA I UREĐAJA ZA ODVODNJU OTPADNIH VODA					
RB	VRSTA GRAĐEVINE (UREĐAJA ILI OPREME)	PLANIRANA GODINA IZVEDBE	KARAKTERISTIKE GRAĐEVINA (DUŽINA, PROFIL I SL.)	UTROŠENA SREDSTVA (kn)	IZVORI FINANCIRANJA
5.	Izrada teh. dok. za izgradnju kanalizacijske mreže Sjevernog dijela naselja Nedelišće u UK8, UK9 i UK11	2010.	PE-HD 200 m'	25.000,00	Naknada za priključenje - Proračun Općine Nedelišće
UKUPNO:				2.294.291,00	

Potrebna finansijska sredstva za ostvarivanje Programa gradnje objekata i uređaja za odvodnju otpadnih voda osigurana su u iznosu od 206.321,00 kn iz sredstava naknade cijene vode Proračuna Općine, Hrvatskih voda i Ministarstva. Iznos od 103.000,00 kn osiguran je iz naknade za priključenje i drugih sredstava Proračuna Općine Nedelišće.

Program iz točke 2. izrada tehničke dokumentacije ostvaruje se po natječaju IPA-Međunarodne suradnje Hrvatske i Slovenije.

VII. PROGRAM GRADNJE OBJEKATA OPSKRBE PLINOM					
OPSKRBA PLINOM		FINANCIJSKA SREDSTVA 2010.			
Red. br.	GRADNJA OBJEKATA	UTROŠENA SREDSTVA (kn)	NAMJENA	FINANCIRANJE	
1.	Rekonstrukcija plinske mreže i kućnih priključaka u sklopu uredjenja dijela ulice uz državnu cestu D-20 u Ulici M. Tita u Nedelišću	539.473,92	Opskrba potrošača	- sredstva distributera	
UKUPNO:		539.473,92			

Za ostvarivanje Programa gradnje objekata opskrbe plinom potrebna finansijska sredstva osigurao je distributer plina Međimurje plin d.o.o. Čakovec i to u iznosu od 539.473,92 kn.

VIII. ODLAGANJE GRAĐEVINSKOG OTPADA				
RB		GODINA	UTROŠENA SREDSTVA KUNE	IZVORI FINANCIRANJA
1.	Sanacija "Jalovišta" za odlaganje građevinskog (inertnog) otpada	2010.	28.070,99	- Proračun Općine
UKUPNO:			28.070,99	

Sredstva za sanaciju "Jalovišta" osigurana su iz naknade za odlaganje građevinskog otpada i sredstava Proračuna Općine u iznosu od 28.070,99 kuna.

Članak 3.

	2010.	UTROŠENA SREDSTVA
UKUPNO (I + II + III + IV + V + VI + VIII)	4.141.092,40	181.881,60 + 239.719,00 + 39.448,56 + 83.994,00 + 734.214,35 + 2.294.291,00 + 539.473,00 + 28.070,99
UKUPNO (I* + II* + III* + IV*)	545.040,56	

Za izvršenje Programa gradnje objekata i uređaja komunalne infrastrukture na području Općine Nedelišće u 2010. godinu utrošeno je 4.141.092,40 kuna, od čega je iznos od 545.040,56 kuna iz komunalnog doprinosa, Proračuna Općine Nedelišće i drugih sredstava po posebnim propisima.

NAČELNIK
OPĆINE NEDELIŠĆE

KLASA: 021-05/11-01/282
URBROJ: 2109/12-01-11-282
Nedelišće, 24. ožujka 2011.

Načelnik
Mladen Horvat, v. r.

Načelnik Općine Nedelišće podnosi Izvješće o izvršenju izgradnje komunalne infrastrukture Općinskom vijeću Općine Nedelišće na usvajanje.

Članak 4.

11.

Na temelju članka 3, 4, 11. i 20. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 109/95 - Uredba, 21/96 - Uredba, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 110/04 - Uredba, 178/04, 38/09, 79/09, 153/09) i članka 29. Statuta Općine Nedelišće ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Nedelišće na 16. sjednici, održanoj dana 31. ožujka 2011. godine, donosi

**ODLUKU
o obavljanju dimnjačarskih poslova**

I. TEMELJNE ODREDBE**Članak 1.**

Ovom Odlukom propisuje se dodjela koncesije za dimnjačarsko područje, organizacija obavljanja dimnjačarskih poslova, nadzor nad radom dimnjačarske službe i drugi odnosi s tim u vezi na području Općine Nedelišće.

Članak 2.

Pod obavljanjem dimnjačarskih poslova smatra se:

1. kontrola i čišćenje dimovodnih objekata i naprava za loženje,
2. poduzimanje mjera za sprečavanje opasnosti od požara, eksplozija, trovanja te zagadivanja zraka,
3. kontrola rada ložišta u cilju uštede energenata i potpunog sagorijevanja,
4. sprečavanje štetnih posljedica koje bi nastupile zbog neispravnosti dimovodnih objekata,
5. kontrola i održavanje otvora za dovod zraka za izgaranje i ventilacijskih otvora u prostorijama gdje su postavljena trošila,
6. vršenje nadzora nad radom dimnjačarske službe.

Pod dimovodnim i ventilacijskim objektima u smislu ove Odluke za koje je predviđena obavezna kontrola, čišćenje te pregledavanje i mjerjenje u određenim rokovima podrazumijevaju se:

- dimnjaci u svim vrstama građevinskih objekata bez obzira na namjenu istih, bez obzira na vrstu ili sistem dimnjaka kao i na vrstu građevinskog materijala,
- dimovodne cijevi svih sistema i materijala izvedbe,
- dimovodni kanali svih sistema i materijala izvedbe,
- ložišta svih vrsta i namjena, na kruta, tekuća plinovita i alternativna goriva,
- trošila vrste C,
- otvori ili uređaji za dovod zraka bez obzira na vrstu građevnog materijala.

Otvori ili uređaji za dovod zraka za izgaranje moraju zadovoljavati potrebe za zrakom za trošila koja su ugrađena u stambenom ili poslovnom prostoru (plinska trošila, štednjaci na drva, kamini i sl.).

Pod pojmom plinska instalacija u smislu ove Odluke smatra se instalacija od glavnog zapora za zatvaranje na kraju priključka koji služi za prekid opskrbe plinom odnosno od spremnika plina do ispusta dimnih plinova, a sastoji se od plinskog cjevovoda s opremom, plinskih uređaja i trošila,

uređaja ili otvora za opskrbu zrakom za izgaranje i odvod dimnih plinova.

**II. ORGANIZACIJA OBAVLJANJA
DIMNJAČARSKE SLUŽBE**

Članak 3.

Dimnjačarske poslove na području Općine Nedelišće mogu obavljati trgovačka društva i obrtnici registrirani za obavljanje dimnjačarskih poslova (dimnjačarskih usluga) koji su sa Općinom Nedelišće sklopili ugovor o koncesiji (ovlašteni dimnjačar).

Dimnjačarsku službu može obavljati ovlašteni dimnjačar na dimnjačarskom području koje mu je dodijeljeno koncesijom.

Članak 4.

Područje Općine Nedelišće je dimnjačarsko područje za koje se dodjeljuje koncesija ovlaštenom dimnjačaru.

Članak 5.

Općinsko vijeće Općine Nedelišće donosi odluku o odabiru najpovoljnijeg ponuditelja kojem će ponuditi potpisivanje ugovora o koncesiji, na temelju provedenog postupka davanja koncesije.

Elementi za ocjenu povoljnosti ponude su:

- tehnička opremljenost i sposobnost za ostvarivanje koncesije (oprema i zaposlenici),
- poslovni ugled podnositelja ponude,
- povoljnost ponude (tehnička i finansijska),
- mogućnost za provedbu mjera za očuvanje i zaštitu okoliša,
- preuzimanje koncesije na period od deset godina,
- ponuđena naknada za korištenje koncesije (nije uvjet najveći iznos),
- ostali uvjeti propisani natječajem.

Članak 6.

Općina Nedelišće svoju namjeru davanja koncesije obznanjuje putem obavijesti, koja se objavljuje u "Narodnim novinama", a nakon toga može biti objavljena i u ostalim sredstvima javnog priopćavanja i na web-stranicama davaljatelja koncesije, s navedenim datumom objave u "Narodnim novinama".

Obavijest o namjeri davanja koncesije mora sadržavati slijedeće podatke:

1. Naziv, adresu, telefonski broj, broj faksa i adresu elektroničke pošte davaljatelja koncesije,
- 2.a. Predmet koncesije,
- b. Prirodu i opseg djelatnosti koncesije;
- 3.a. Rok za predaju ponuda,
- b. Adresu na koju se moraju poslati ponude,
- c. Jezike i pisma na kojima ponude trebaju biti napisane,
4. Osobne, stručne, tehničke i finansijske uvjete koje moraju zadovoljiti ponuditelji te isprave kojima se dokazuje njihovo ispunjenje,

5. Kriteriji koji će se primijeniti na odabir najpovoljnijeg ponuditelja,
6. Datum otpreme obavijesti,
7. Naziv i adresu tijela nadležnog za rješavanje žalbe te podatke o rokovima za podnošenje žalbe.

Članak 7.

Načelnik imenuje stručno povjerenstvo za koncesiju u sastavu i sa zadacima utvrđenim Zakon o koncesijama.

Stručno povjerenstvo za koncesiju o svom radu vodi zapisnik koji potpisuju svi članovi povjerenstva.

Članak 8.

Načelnik će odabranom najpovoljnijem ponuditelju ponuditi potpisivanje ugovora o koncesiji u roku od 10 dana od trenutka kada je odluka o odabiru najpovoljnijeg ponuditelja postala konačna.

Ugovor o koncesiji obavezno sadrži elemente propisane Zakonom o komunalnom gospodarstvu.

Dimnjačar stječe pravo obavljanja dimnjačarske službe sklapanjem ugovora o koncesiji u roku koji je određen u aktu o davanju koncesije, a ako ne pristupi potpisivanju ugovora, smatrati će se da je odustao od koncesije.

Članak 9.

Ovlašteni je dimnjačar dužan uplatiti naknadu za koncesiju u roku određenom ugovorom o koncesiji.

Ako ovlašteni dimnjačar ne uplati naknadu za koncesiju u roku iz stavka 1. ovog članka, ugovor o koncesiji se raskida.

Članak 10.

Koncesija prestaje:

- istekom vremena na koje je dodijeljena,
- prestankom pravne ili smrću fizičke osobe korisnika koncesije,
- otkazom ugovora o koncesiji.

Članak 11.

Načelnik će otkazati ugovor o koncesiji ako ovlašteni dimnjačar:

- ne obavlja dimnjačarsku službu u rokovima i na način propisan ovom Odlukom i drugim propisima,
- naplati uslugu koju nije izvršio,
- za obavljenu uslugu naplati veću naknadu od ugovorene,
- ne izda uredan račun za obavljenu uslugu,
- je kažnen pravomoćnom odlukom za prekršaj odnosno kazneno djelo u vezi s obavljanjem dimnjačarske službe,
- ovlašteni dimnjačar otkaže ugovor o koncesiji.

Otkazni rok u slučaju iz stavka 1. ovog članka je tri mjeseca.

Otkazni rok počinje teći prvog dana sljedećeg mjeseca od mjeseca u kojem je otkaz primljen.

Ugovor o koncesiji raskida se ako ovlašteni dimnjačar više ne ispunjava uvijete za obavljanje dimnjačarske službe.

Članak 12.

Načelnik može, privremeno, do provedbe postupka za davanje koncesije povjeriti obavljanje dimnjačarske službe na dimnjačarskom području ovlaštenom dimnjačaru.

Ovlašteni dimnjačar dužan je obavljati dimnjačarsku službu trajno, prema propisima i pravilima struke.

Ovlašteni dimnjačar ne može prenijeti koncesiju na drugu osobu.

III. KOMUNIKACIJA S KORISNICIMA

Članak 13.

Ovlašteni dimnjačar je dužan izraditi godišnji plan čišćenja i kontrole dimovodnih objekata te ga dostaviti Upravnom odjelu za komunalne djelatnosti i gospodarstvo.

Plan čišćenja i kontrole dimovodnih objekata ovlašteni je dimnjačar dužan izvjesiti na vidnom mjestu na oglasnoj ploči Općine Nedelišće, najmanje pet dana prije dolaska.

O planu čišćenja dimovodnih sustava Upravni odjel za komunalne djelatnosti i gospodarstvo dužan je izvijestiti korisnike usluga putem obavijesti u Biltenu Općine Nedelišće, sa osnovnim informacijama koje obvezuju sve korisnike (tko je njihov dimnjačar, koliko puta godišnje mora čistiti dimnjak, kolika je cijena čišćenja i što će biti ako ne dozvole čišćenje).

Članak 14.

Korisnici usluga ne smiju ovlaštenom dimnjačaru sprječavati pristup do mjesta za čišćenje dimovodnih objekata niti ga ometati u obavljanju dimnjačarskih poslova.

Radi ispravnog i redovitog čišćenja i kontrole dimovodnih objekata pristup do vrataša dimovodnih objekata mora biti uvijek slobodan.

Pri obavljanju dimnjačarskih poslova ovlašteni je dimnjačar dužan voditi brigu o čistoći prostorije korisnika usluge te prostoriju iza svakog čišćenja ostaviti u zatečenom stanju.

Članak 15.

Vlasnici odnosno korisnici dimovodnih objekata dužni su omogućiti redovito čišćenje i kontrolu dimovodnih objekata radnim danom od 07.00 do 17.00. Vrijeme rada dimnjačara na zahtijev stranke može biti i drugačije o čemu se stranke trebaju dogovoriti.

Vrijeme čišćenja dimovodnih objekata ne odnosi se na čišćenje dimovodnih sustava u tvornicama, školama, dvoranama, ugostiteljskim objektima i sl. u kojima se čišćenje obavlja u određenim rokovima prema prirodi posla i potrebama.

IV. NAČIN OBAVLJANJA DIMNJAČARSKE SLUŽBE

Članak 16.

Ovlašteni dimnjačari iz članaka 3. ove Odluke dužni su na poziv investitora ili nadzornog inženjera u toku gradnje nadzirati radove na dimovodnom objektu, a po završetku radova izdati dimnjačarski nalaz o ispravnosti dimnjaka atest (prilog je ovoj Odluci) kojeg je potrebno priložiti uz tehničku dokumentaciju za tehnički pregled i priključenje na plinsku mrežu.

Investitor radova iz prethodnog stavka kao i izvođač plinskih instalacija obvezni su prije puštanja u rad plinskih trošila i instalacija zatražiti od ovlaštenog dimnjačara, dimnjačarski nalaz o ispravnosti dimovodnih objekata.

Radi sprečavanja štetnih posljedica koje mogu nastati priključenjem novih trošila na postojeće dimovodne instalacije zabranjeno je priključenje novih trošila bez odobrenja ovlaštenog dimnjačara i pravne osobe za distribuciju plina ukoliko se dimnjak koristi za odvođenje dimnih plinova iz plinskih trošila.

Na zahtjev stranke u hitnim slučajevima radi sprečavanja štetnih posljedica dimnjačar mora reagirati odmah, a najkasnije u roku od 24 sata i obaviti sve potrebne radnje za sprečavanje štetnih posljedica. O obavljenim radnjama ovlašteni dimnjačar dužan je sastaviti zapisnik koji u presliku treba dostaviti komunalnom redaru i distributeru plina.

Dimnjačarski nalaz obavezno mora sadržavati sljedeće podatke:

- vrsta dimnjaka, materijal izvedbe dimnjaka, presjek dimnjaka, mjesto sabirnika čade, ukupna visina dimnjaka, propusnost dimnjaka, visina ložišta, snaga trošila - projektna - ugrađena, dužina priključne cijevi ložišta, prostorija smještaja ložišta, volumen prostora ložišta, broj dimovodnih kanala, visina otvora za priključenje (od poda), visina od krova ili terase, gornja vratašca i pristup vrhu dimnjaka, djetotvorna visina dimnjaka, stanje unutarnje stjenke dimnjaka, vrsta goriva, broj lukova priključne cijevi, etaža priključka i provjetravanje prostorije smještaja trošila,
- skicu dimovodnog sustava.

Članak 17.

Ovlašteni dimnjačar mora dimovodne sustave čistiti stručno i kvalitetno uz obveznu kontrolu produkata izgaranja.

Štetu koju prouzroči kod čišćenja koja nastane nestručnim radom dužan je nadoknaditi korisniku dimovodnog objekta.

Dimnjačar mora ukloniti čadu koja kod čišćenja padne na dimovodne cijevi. U dimovodnim objektima na koji su priključene peći s loženjem na kruta i tekuća goriva vrši se spaljivanje čade po potrebi, sve u skladu sa pravilima struke uz poduzimanje sigurnosnih mjera a po potrebi uključiti i dežurstvo vatrogasca.

Članak 18.

Ako ovlašteni dimnjačar utvrdi da na dimovodnim objektima postoje nedostaci, pismeno će o tome obavijestiti vlasnika odnosno korisnika građevinskog objekta i pravnu osobu koja upravlja zgradom, da uklone nedostatke u roku koji ne može biti duži od dva mjeseca te će o tome obavijestiti i komunalnog redara.

Ako korisnik ne otkloni nedostatke u zadanim rokovima, a ako se radi o nedostacima na dimovodnom objektu na koji je priključeno plinsko ložište, komunalni redar o uočenim nedostacima dužan je pismeno obavijestiti policijskog inspektora zaštite od požara i eksploziva i distributera plina radi zatvaranja plina do otklanjanja nedostataka.

Članak 19.

Ovlašteni je dimnjačar dužan voditi kontrolnu knjigu o čišćenju i kontroli dimovodnih objekata.

Kontrolna knjiga vodi se za svaki građevinski objekt posebno, a sadrži:

- oznaku građevinskog objekta - ulicu i kućni broj,
- ime i prezime vlasnika kuće, ime i prezime osobe ili naziv tijela koje upravlja zgradom,
- oznaku dimovodnih objekata koji se čiste,
- datum obavljanja dimnjačarskih poslova i nalaz,
- potpis područnog dimnjačara,
- potpis osoba pod točkom 2. ovog stavka kao potvrdu obavljenih dimnjačarskih radova.

Članak 20.

Uz kontrolnu knjigu ovlašteni je dimnjačar dužan voditi kartoteku dimovodnih objekata koji se obavezno čiste.

Kartoni dimovodnih objekata sadrže:

- oznaku građevinskog objekta - ulicu i kućni broj,
- ime i prezime vlasnika kuće, ime i prezime osobe ili naziv tijela koje upravlja zgradom,
- broj i vrstu dimovodnih objekata sa shemom svih priključenih trošila po snazi,
- rokove čišćenja.

Članak 21.

Obavezno se, jedanput godišnje čiste:

- prirodni ventilacijski kanali centralno smještenih pomoćnih prostorija s ugrađenim plinskim trošilom,
- dimovodi kondenzacijskih ložišta.

Članak 22.

Dimovodni objekti obavezno se kontroliraju i čiste prema sljedećim rokovima:

- dimovodni objekti u stambenim i poslovnim zgradama te obiteljskim kućama koji su priključeni na kruto gorivo, a koriste se tijekom cijele godine, čiste se jednom mjesечно,
- dimovodni objekti iz prethodne točke koji su priključeni na plinovito gorivo čiste se jednom u tri mjeseca, a između dva čišćenja obavezno se kontroliraju priključne cijevi, spojni dimovodni kanali plinskih ložišta, dozračnici i sl.
- dimovodni objekti u stambenim zgradama te obiteljskim kućama, koji su priključeni na kruto ili tekuće gorivo, a koriste se samo u zimskom periodu čiste se jednom mjesечно u razdoblju od 1. listopada do 30. travnja,
- dimovodni objekti na koje su priključena trošila na plinovito gorivo čiste se tri puta u toku prije spomenutog razdoblja, a u međuvremenu kontroliraju (mjesечно jednom),
- peći centralnog grijanja priključene na zemni plin čiste se jednom u tri mjeseca u tijeku cijele godine odnosno u tijeku sezone grijanja ukoliko se ista ne koristi za pripremu tople sanitарне vode,
- peći centralnog grijanja priključene ne tekuće i kruto gorivo čiste se jednom mjesечно tijekom cijele godine odnosno u tijeku sezone grijanja ukoliko se ista ne koristi za pripremu tople sanitarne vode,

- dimnjaci, štednjaci, kotlovi za pripremu hrane u ugostiteljskim objektima, bolnicama i domovima, pekarski dimnjaci i tiglovi, peći i štednjacima slastičarcima i slično čiste se jednom mjesечно,
- glatki dimnjaci LAF sustava i kanali zraka za izgaranje - dvanjamput godišnje (dimnjaci za trošila vrste C),
- dimnjaci u trgovackim društvima (poduzećima), dimovodni kanali i kotlovi u trgovackim društvima (poduzećima) čiste se jednom u tri mjeseca,
- dimnjaci od opeke na koja su priključena plinska ložišta - kontroliraju se u skladu sa stavkom drugim ovog članka.

Članak 23.

Čišćenje automatiziranih ložišta, pri kojem su moguće opasnosti, područni dimnjačar ne može obaviti bez korisnikova pristanka.

Članak 24.

Kontrola ložišta za izgaranje krutih, tekućih i plinovitih goriva provodi se u svrhu zaštite zraka od onečišćenja i zaštite od požara kontrolom ispravnosti rada ložišta, na temelju čega ovlašteni dimnjačar izdaje dimnjačarski nalaz (čiji je obrazac sastavni dio ove Odluke), s rokom važenja od dvije godine ukoliko ne dođe do promjena trošila, plinskih instalacija i preuređenja stambenog prostora (ugradnja alu ili plastične stolarije, napa i sl.), a prema pravilima struke u sljedećim rokovima:

- ložišta snage do 28 kW - jedanput u dvije godine,
- ložišta snage od 30 do 50 kW - jedanput godišnje,
- ložišta snage preko 50 kW - svakih tri mjeseca.

V. NAKNADA ZA DIMNJAČARSKE USLUGE

Članak 25.

Cjenik dimnjačarskih usluga utvrđuje se odlukom o izboru najpovoljnijeg koncesionara za obavljanje dimnjačarskih poslova kojeg donosi Općinsko vijeće Općine Nedelišće.

Prilog ovoj Odluci je popis dimnjačarskih poslova i usluga za koje će se izraditi cjenik.

Članak 26.

Ovlašteni dimnjačar ima pravo na naknadu za obavljanje dimnjačarskih poslova.

Ugovorom o koncesiji određuje se način utvrđivanja naknade za obavljanje dimnjačarskih poslova.

Naknada se plaća nakon obavljene usluge, za stvarno izvršenu količinu radova i usluga ovjerenih od korisnika usluge u kontrolnoj knjizi, po važećem cjeniku radova i uz ispostavljeni račun.

Naknadu za obavljene dimnjačarske poslove ovlaštenom dimnjačaru plaća vlasnik građevinskog objekta odnosno upravitelj zgrade.

Članak 27.

Usluga koja nije evidentirana i ovjerena od korisnika ne smije se naplaćivati.

Za dimnjačarske usluge obavljene na zahtjev korisnika ili vlasnika dimovodnog objekta izvan utvrđenih rokova

i propisanog radnog vremena naknadu po cjeniku plaća tražilac usluge.

VI. NADZOR NAD OBAVLJANJEM DIMNJAČARSKE SLUŽBE

Članak 28.

Nadzor nad radom dimnjačarske službe obavlja Upravni odjel za komunalne djelatnosti i gospodarstvo, Općinske uprave Općine Nedelišće. Ako korisnici usluga ne vrše potrebne radnje navedene u članku 10. Zakona o zaštiti od požara, inspektor u tom slučaju na prijavu komunalnog redara može postupiti prema članku 48. i 54. te po potrebi odmjeriti kazne propisane kaznenim odredbama navedenog Zakona.

Članak 29.

Komunalni redari ovlašteni su:

- kontrolirati rad dimnjačara osobno, preko korisnika usluge te na drugi adekvatan način (serviseri plinskih trošila, plinoinstalateri i distributeri plina),
- narediti obavljanje dimnjačarskih radova, ako utvrdi da ih ovlašteni dimnjačar ne obavlja ili ih ne obavlja potpuno,
- zabraniti neovlašteno obavljanje dimnjačarskih radova,
- kontrolirati vođenje kontrolne knjige i kartoteke dimovodnih objekata,
- pokrenuti prekršajni postupak, izricati i naplaćivati novčane kazne,
- poduzimati i druge propisane mjere.

Članak 30.

Upravni odjel za komunalne djelatnosti i gospodarstvo vodi evidenciju o radu ovlaštenog dimnjačara (o pritužbama korisnika usluga, o odlukama, o izrečenim kaznama i dr.).

VII. KAZNENE ODREDBE

Članak 31.

Novčanom kaznom u iznosu od 500,00 do 10.000,00 kuna kaznit će se za prekršaj pravna osoba ako:

- obavlja dimnjačarsku službu bez sklopljenog ugovora o koncesiji (članak 3. stavak 1. Odluke),
- obavlja dimnjačarsku službu na dimnjačarskom području na kojem mu nije dana koncesija (članak 3. stavak 2. Odluke),
- prenese na drugu osobu pravo za obavljanje dimnjačarske službe (članak 12. stavak zadnji Odluke),
- ne izradi godišnji plan čišćenja i kontrole dimovodnih objekata, ne dostavi ga Upravnom odjelu za komunalne djelatnosti i gospodarstvo i ne izvjesi ga na oglašnoj ploči Općine Nedelišće (članak 13. Odluke),
- ne omogući redovitu kontrolu i čišćenje ložišta i dimovodnih objekata (članak 14. stavak 1. Odluke),
- ne pridržava se odredbe članka 14. stavka 2. Odluke,
- ne vodi kontrolnu knjigu o čišćenju i kontroli dimovodnih objekata (članak 20. stavak 1. Odluke),

- ne vodi kartoteku dimovodnih objekata koji se obavezno čiste (članak 20. stavak 2. Odluke),
- ne pridržava se odredbe članka 21. Odluke.

Novčanom kaznom od 200,00 do 500,00 kuna, kaznit će se odgovorna osoba u pravnoj osobi koja učini prekršaj iz stavka 1. ovog članka.

Novčanom kaznom od 300,00 do 500,00 kuna, kaznit će se fizička osoba koja učini prekršaj iz stavka 1. ovog članka.

Za prekršaj iz stavka 1. ovog članka komunalni redar može naplatiti novčanu kaznu iznosu od 300,00 do 1.000,00 kuna.

Članak 32.

Novčanom kaznom u iznosu od 500,00 do 10.000,00 kuna kaznit će se pravna osoba, a novčanom kaznom u iznosu od 300,00 do 2.000,00 kuna kaznit će se fizička osoba ako:

- ako izvodi plinske instalacije, a prije puštanja u rad tih instalacija ne zatraži i ishodi dimnjačarski nalaz o ispravnosti dimnjaka (članak 16. stavak 2.),
- bez ovlaštenog dimnjačara razmješta i priključuje ložišta i postavlja nova, odnosno vrši rekonstrukciju dimovodnih objekata, te ne zatraži dimnjačarski nalaz o ispravnosti (članak 16. stavak 3.),
- ne ispravi nedostatke nakon pismenog upozorenja dimnjačara u danom roku (članak 16.),
- ne omogući redovitu kontrolu i čišćenje dimovodnih objekata (članak 21. i 22.).

Uz novčanu kaznu pravnoj osobi izreći će se i novčana kazna odgovornoj osobi u pravnoj osobi u iznosu od 300,00 do 600,00 kuna.

Komunalni redar može na licu mjesta naplatiti novčanu kaznu od fizičkih osoba za prekršaj iz stavka 1. ovog članka

u iznosu od 300,00 do 1.000,00 kuna za prekršaj odnosno propuštenu radnju.

Protiv osoba koje su platile novčanu kaznu na licu mjesta ili u roku 8 dana neće se pokrenuti prekršajni postupak, a protiv osoba koje nisu platile novčanu kaznu u navedenim rokovima pokrenut će se prekršajni postupak i izdati prekršajni nalog s novčanom kaznom sukladno ovoj Odluci. Plaćanje kazne ne oslobađa korisnika da ne izvrši radnje navedene u ovom članku prema ovoj Odluci.

VIII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 33.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o obavljanju dimnjačarskih poslova ("Službeni glasnik Međimurske županije", broj 3/95 i 4/02).

Članak 34.

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

**OPĆINSKO VIJEĆE
OPĆINE NEDELIŠĆE**

KLASA: 021-05/1-01/340
URBROJ: 2109/12-01/11-340
Nedelišće, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Željko Kacun, v. r.**

OPĆINA OREHOVICA

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članku 16. Statuta Općine Orešovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

**ODLUKU
prihvaćanju Izvještaja o izvršenju Proračuna
Općine Orešovica za 2010. godinu**

Članak 1.

Prihvaća se Izvještaj o izvršenju Proračuna Općine Orešovica za 2010. godinu KLASA: 021-05/11-01/1 URBROJ 2109/22-11-02-1 od 21. ožujka 2011. godine.

Članak 2.

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

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-02-2
Orešovica, 21. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

Temeljem članka 110. Zakona o proračunu ("Narodne novine", broj 87/08), te članka 16. Statuta Općine Orešovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

**IZVJEŠTAJ
o izvršenju Proračuna za 2010. godinu**

I. OPĆI DIO

Članak 1.

Opći dio Godišnjeg izvještaja za 2010. godinu sastoji se od Računa prihoda i rashoda i Računa financiranja i to:

A. RAČUN PRIHODA I RASHODA

u kunama

	Ekonomska klasifikacija	Plan 2010.	Izvršenje
6	Prihodi poslovanja	3.912.264,40	3.401.778,70
7	Prihodi od prodaje nefinancijske imovine	277.491,00	277.491,40
3	Rashodi poslovanja	3.417.428,00	3.396.855,28
4	Rashodi za nabavu nefinancijske imovine	936.688,00	936.687,13
Razlika - višak/manjak ((6 + 7) - (3 + 4))		-164.360,60	-654.272,31

B. RAČUN FINANCIRANJA

u kunama

	Ekonomska klasifikacija	Plan 2010.	Izvršenje
8	Primici od finansijske imovine i zaduživanja	600.000,00	155.267,77
5	Izdaci za finansijsku imovinu i otplate zajmova	0,00	0,00
Neto financiranje (8 - 5)		600.000,00	155.267,77
Ukupno prihodi i primici		4.789.755,40	3.834.537,87
Manjak prihoda iz prethodnih godina		-435.639,40	-435.639,40
Sveukupno prihodi i primici		4.354.116,00	3.398.898,47
Ukupno rashodi i izdaci		4.354.116,00	4.333.542,41
Višak/manjak + Neto financiranje		0,00	-934.643,94

A. RAČUN PRIHODA I RASHODA

u kunama

	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
6	PRIHODI POSLOVANJA	3.912.264,40	3.401.778,70	86,95 %
61	PRIHODI OD POREZA	780.455,00	752.881,38	96,47 %
611	Porez i prirez na dohodak	670.000,00	640.900,07	95,66 %
6111	Porez i prirez na dohodak od nesamostalnog rada	670.000,00	640.900,07	95,66 %
613	Porezi na imovinu	69.955,00	71.700,65	102,50 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	3.955,00	2.929,20	74,06 %
6134	Povremeni porezi na imovinu	66.000,00	68.771,45	104,20 %
614	Porezi na robu i usluge	40.500,00	40.280,66	99,46 %
6142	Porez na promet	12.000,00	11.795,22	98,29 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	28.500,00	28.485,44	99,95 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	2.053.619,40	1.610.098,51	78,40 %
632	Pomoći od međunarodnih organizacija	23.518,00	23.517,50	100,00 %
6321	Tekuće pomoći od međunarodnih organizacija	23.518,00	23.517,50	100,00 %
633	Pomoći iz proračuna	1.613.497,40	1.435.928,70	88,99 %
6331	Tekuće pomoći iz proračuna	1.443.497,40	1.265.928,70	87,70 %
6332	Kapitalne pomoći iz proračuna	170.000,00	170.000,00	100,00 %
634	Pomoći od ostalih subjekata unutar opće države	416.604,00	150.652,31	36,16 %
6341	Tekuće pomoći od ostalih subjekata unutar opće države	265.951,00	0,00	0,00 %
6342	Kapitalne pomoći od ostalih subjekata unutar opće države	150.653,00	150.652,31	100,00 %
64	PRIHODI OD IMOVINE	206.101,00	193.006,16	93,65 %
641	Prihodi od finansijske imovine	3.200,00	3.462,52	108,20 %

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
6413	Kamate na oročena sredstva i depozite po viđenju	400,00	435,07	108,77 %
6414	Prihodi od zateznih kamata	2.800,00	3.027,45	108,12 %
642	Prihodi od nefinancijske imovine	202.901,00	189.543,64	93,42 %
6421	Naknade za koncesije	16.899,00	16.964,25	100,39 %
6422	Prihodi od zakupa i iznajmljivanja imovine	113.872,00	96.673,93	84,90 %
6423	Ostali prihodi od nefinancijske imovine	72.130,00	75.905,46	105,23 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBII PO POSEBNIM PROPISIMA	860.089,00	844.292,65	98,16 %
651	Administrativne (upravne) pristojbe	17.987,00	17.798,48	98,95 %
6512	Županijske, gradske i općinske pristojbe i naknade	14.000,00	13.811,80	98,66 %
6513	Ostale upravne pristojbe	3.987,00	3.986,68	99,99 %
652	Prihodi po posebnim propisima	842.102,00	826.494,17	98,15 %
6522	Prihodi vodoprivrede	6.500,00	6.168,08	94,89 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	387.405,00	373.755,16	96,48 %
6524	Doprinosi za šume	100,00	0,00	0,00 %
6526	Ostali nespomenuti prihodi	448.097,00	446.570,93	99,66 %
66	OSTALI PRIHODI	12.000,00	1.500,00	12,50 %
662	Kazne	2.000,00	1.500,00	75,00 %
6627	Ostale kazne	2.000,00	1.500,00	75,00 %
663	Donacije od pravnih i fizičkih osoba izvan opće države	10.000,00	0,00	0,00 %
6631	Tekuće donacije	10.000,00	0,00	0,00 %
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	277.491,00	277.491,40	100,00 %
71	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	86.065,00	86.065,00	100,00 %
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	86.065,00	86.065,00	100,00 %
7111	Zemljište	86.065,00	86.065,00	100,00 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	191.426,00	191.426,40	100,00 %
721	Prihodi od prodaje građevinskih objekata	191.426,00	191.426,40	100,00 %
7211	Stambeni objekti	191.426,00	191.426,40	100,00 %
UKUPNO PRIHODI		4.189.755,40	3.679.270,10	87,82 %
9	VLASTITI IZVORI	-435.639,40	-435.639,40	100,00 %
92	REZULTAT POSLOVANJA	-435.639,40	-435.639,40	100,00 %
922	Višak/manjak prihoda	-435.639,40	-435.639,40	100,00 %
922	Višak/manjak prihoda	-435.639,40	-435.639,40	100,00 %
922	Višak/manjak prihoda	-435.639,40	-435.639,40	100,00 %
922	Višak/manjak prihoda	-435.639,40	-435.639,40	100,00 %
SVEUKUPNO PRIHODI		3.754.116,00	3.243.630,70	86,40 %
3	RASHODI POSLOVANJA	3.417.428,00	3.396.855,28	99,40 %
31	RASHODI ZA ZAPOSLENE	478.050,00	477.731,88	99,93 %
311	Plaće	328.100,00	327.979,39	99,96 %
3111	Plaće za redovan rad	328.100,00	327.979,39	99,96 %
312	Ostali rashodi za zaposlene	9.300,00	9.300,00	100,00 %
3121	Ostali rashodi za zaposlene	9.300,00	9.300,00	100,00 %

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
313	Doprinosi na plaće	140.650,00	140.452,49	99,86 %
3131	Doprinosi za mirovinsko osiguranje	75.600,00	75.512,00	99,88 %
3132	Doprinosi za zdravstveno osiguranje	58.600,00	58.521,83	99,87 %
3133	Doprinosi za zapošljavanje	6.450,00	6.418,66	99,51 %
32	MATERIJALNI RASHODI	2.173.419,00	2.153.088,78	99,06 %
321	Naknade troškova zaposlenima	41.110,00	40.219,34	97,83 %
3211	Službena putovanja	16.860,00	16.515,34	97,96 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	22.000,00	21.454,00	97,52 %
3213	Stručno usavršavanje zaposlenika	2.250,00	2.250,00	100,00 %
322	Rashodi za materijal i energiju	140.737,00	140.790,37	100,04 %
3221	Uredski materijal i ostali materijalni rashodi	19.400,00	18.156,86	93,59 %
3223	Energija	116.500,00	117.797,33	101,11 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	1.027,00	1.026,71	99,97 %
3225	Sitni inventar i auto gume	3.810,00	3.809,47	99,99 %
323	Rashodi za usluge	1.927.373,00	1.908.016,63	99,00 %
3231	Usluge telefona, pošte i prijevoza	25.400,00	24.091,69	94,85 %
3232	Usluge tekućeg i investicijskog održavanja	1.707.578,00	1.692.558,90	99,12 %
3233	Usluge promidžbe i informiranja	30.000,00	28.494,10	94,98 %
3234	Komunalne usluge	81.221,00	81.174,21	99,94 %
3236	Zdravstvene i veterinarske usluge	4.000,00	3.997,50	99,94 %
3237	Intelektualne i osobne usluge	35.000,00	33.604,59	96,01 %
3238	Računalne usluge	15.374,00	15.317,22	99,63 %
3239	Ostale usluge	28.800,00	28.778,42	99,93 %
329	Ostali nespomenuti rashodi poslovanja	64.199,00	64.062,44	99,79 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	34.315,00	34.231,90	99,76 %
3292	Premije osiguranja	18.884,00	18.883,92	100,00 %
3293	Reprezentacija	11.000,00	10.946,62	99,51 %
34	FINANCIJSKI RASHODI	93.139,00	93.388,79	100,27 %
342	Kamate za primljene zajmove	79.520,00	79.730,03	100,26 %
3423	Kamate za primljene zajmove od banaka i ostalih finansijskih institucija izvan javnog sektora	79.520,00	79.730,03	100,26 %
343	Ostali finansijski rashodi	13.619,00	13.658,76	100,29 %
3431	Bankarske usluge i usluge platnog prometa	12.289,00	12.328,76	100,32 %
3434	Ostali nespomenuti finansijski rashodi	1.330,00	1.330,00	100,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	105.600,00	105.898,40	100,28 %
372	Ostale naknade građanima i kućanstvima iz proračuna	105.600,00	105.898,40	100,28 %
3721	Naknade građanima i kućanstvima u novcu	24.500,00	24.500,00	100,00 %
3722	Naknade građanima i kućanstvima u naravi <i>Sufinanciranje cijene prijevoza - osnovna škola</i>	11.000,00	11.000,00	100,00 %
3722	Naknade građanima i kućanstvima u naravi <i>Sufinanciranje cijene prijevoza - srednja škola</i>	70.100,00	70.398,40	100,43 %
38	OSTALI RASHODI	567.220,00	566.747,43	99,92 %
381	Tekuće donacije	567.220,00	566.747,43	99,92 %
3811	Tekuće donacije u novcu	559.600,00	559.127,43	99,92 %

			u kunama	
Ekonomска класификација		Plan 2010.	Iзвршење	%
3811	Tekuće donacije u novcu Predškola	5.520,00	5.520,00	100,00 %
3811	Tekuće donacije u novcu Vijeće romske nacionalne manjine	2.100,00	2.100,00	100,00 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	936.688,00	936.687,13	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	936.688,00	936.687,13	100,00 %
421	Gradevinski objekti	878.573,00	878.571,64	100,00 %
4212	Poslovni objekti	567.009,00	567.007,91	100,00 %
4214	Ostali gradevinski objekti	311.564,00	311.563,73	100,00 %
422	Postrojenja i oprema	58.115,00	58.115,49	100,00 %
4221	Uredska oprema i namještaj	35.732,00	35.732,48	100,00 %
4227	Uređaji, strojevi i oprema za ostale namjene	22.383,00	22.383,01	100,00 %
UKUPNO RASHODI		4.354.116,00	4.333.542,41	99,53 %

B. RAČUN FINANCIRANJA

			u kunama	
Ekonomска класификација		Plan 2010.	Iзвршење	%
8	PRIMICI OD FINANSIJSKE IMOVINE I ZADUŽIVANJA	600.000,00	155.267,77	25,88 %
84	PRIMICI OD ZADUŽIVANJA	600.000,00	155.267,77	25,88 %
841	Primljeni zajmovi od drugih razina vlasti, inozemnih vlada i međunarodnih organizacija	600.000,00	155.267,77	25,88 %
8411	Primljeni zajmovi od drugih razina vlasti	600.000,00	155.267,77	25,88 %
UKUPNO PRIMICI		600.000,00	155.267,77	25,88 %

II. POSEBNI DIO

			u kunama	
Ekonomска класификација		Plan 2010.	Iзвршење	%
PROGRAM 001 - ZAKONODAVNI I IZVRŠNA TIJELA		34.315,00	34.231,90	99,76 %
001A001 - VIJEĆE I POGLAVARSTVO OPĆINE		34.315,00	34.231,90	99,76 %
RAZDJEL 01 - OPĆINA OREHOVICA		34.315,00	34.231,90	99,76 %
01 - OPĆINA OREHOVICA		34.315,00	34.231,90	99,76 %
32	MATERIJALNI RASHODI	34.315,00	34.231,90	99,76 %
329	Ostali nespomenuti rashodi poslovanja	34.315,00	34.231,90	99,76 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	34.315,00	34.231,90	99,76 %
PROGRAM 002 - JEDINSTVENI UPRAVNI ODJEL		1.060.830,00	1.055.534,14	99,50 %
002A001 - RUKOVODSTVO I ADMINISTRATIVNO OSOBLJE		526.509,00	525.300,22	99,77 %
RAZDJEL 01 - OPĆINA OREHOVICA		526.509,00	525.300,22	99,77 %
01 - OPĆINA OREHOVICA		526.509,00	525.300,22	99,77 %
31	RASHODI ZA ZAPOSLENE	478.050,00	477.731,88	99,93 %
311	Plaće	328.100,00	327.979,39	99,96 %
3111	Plaće za redovan rad	328.100,00	327.979,39	99,96 %
312	Ostali rashodi za zaposlene	9.300,00	9.300,00	100,00 %
3121	Ostali rashodi za zaposlene	9.300,00	9.300,00	100,00 %

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
313	Doprinosi na plaće	140.650,00	140.452,49	99,86 %
3131	Doprinosi za mirovinsko osiguranje	75.600,00	75.512,00	99,88 %
3132	Doprinosi za zdravstveno osiguranje	58.600,00	58.521,83	99,87 %
3133	Doprinosi za zapošljavanje	6.450,00	6.418,66	99,51 %
32	MATERIJALNI RASHODI	41.110,00	40.219,34	97,83 %
321	Naknade troškova zaposlenima	41.110,00	40.219,34	97,83 %
3211	Službena putovanja	16.860,00	16.515,34	97,96 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	22.000,00	21.454,00	97,52 %
3213	Stručno usavršavanje zaposlenika	2.250,00	2.250,00	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	7.349,00	7.349,00	100,00 %
422	Postrojenja i oprema	7.349,00	7.349,00	100,00 %
4221	Uredska oprema i namještaj	7.349,00	7.349,00	100,00 %
002A002 - FINANCIJSKI RASHODI		93.139,00	93.388,79	100,27 %
RAZDJEL 01 - OPĆINA OREHOVICA		93.139,00	93.388,79	100,27 %
01 - OPĆINA OREHOVICA		93.139,00	93.388,79	100,27 %
34	FINANCIJSKI RASHODI	93.139,00	93.388,79	100,27 %
342	Kamate za primljene zajmove	79.520,00	79.730,03	100,26 %
3423	Kamate za primljene zajmove od banaka i ostalih finansijskih institucija izvan javnog sektora	79.520,00	79.730,03	100,26 %
343	Ostali finansijski rashodi	13.619,00	13.658,76	100,29 %
3431	Bankarske usluge i usluge platnog prometa	12.289,00	12.328,76	100,32 %
3434	Ostali nespomenuti finansijski rashodi	1.330,00	1.330,00	100,00 %
002A003 - REDOVNO POSLOVANJE		287.022,00	282.740,83	98,51 %
RAZDJEL 01 - OPĆINA OREHOVICA		287.022,00	282.740,83	98,51 %
01 - OPĆINA OREHOVICA		287.022,00	282.740,83	98,51 %
32	MATERIJALNI RASHODI	287.022,00	282.740,83	98,51 %
322	Rashodi za materijal i energiju	140.737,00	140.790,37	100,04 %
3221	Uredski materijal i ostali materijalni rashodi	19.400,00	18.156,86	93,59 %
3223	Energija	116.500,00	117.797,33	101,11 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	1.027,00	1.026,71	99,97 %
3225	Sitni inventar i auto gume	3.810,00	3.809,47	99,99 %
323	Rashodi za usluge	146.285,00	141.950,46	97,04 %
3231	Usluge telefona, pošte i prijevoza	25.400,00	24.091,69	94,85 %
3233	Usluge promidžbe i informiranja	30.000,00	28.494,10	94,98 %
3234	Komunalne usluge	11.711,00	11.664,44	99,60 %
3237	Intelektualne i osobne usluge	35.000,00	33.604,59	96,01 %
3238	Računalne usluge	15.374,00	15.317,22	99,63 %
3239	Ostale usluge	28.800,00	28.778,42	99,93 %
002A004 - OSTALO		154.160,00	154.104,30	99,96 %
RAZDJEL 01 - OPĆINA OREHOVICA		154.160,00	154.104,30	99,96 %
01 - OPĆINA OREHOVICA		154.160,00	154.104,30	99,96 %
32	MATERIJALNI RASHODI	103.394,00	103.337,81	99,95 %
323	Rashodi za usluge	73.510,00	73.507,27	100,00 %
3234	Komunalne usluge	69.510,00	69.509,77	100,00 %
3236	Zdravstvene i veterinarske usluge	4.000,00	3.997,50	99,94 %

			u kunama		
		Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
329	Ostali nespomenuti rashodi poslovanja		29.884,00	29.830,54	99,82 %
3292	Premije osiguranja		18.884,00	18.883,92	100,00 %
3293	Reprezentacija		11.000,00	10.946,62	99,51 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE		50.766,00	50.766,49	100,00 %
422	Postrojenja i oprema		50.766,00	50.766,49	100,00 %
4221	Uredska oprema i namještaj		28.383,00	28.383,48	100,00 %
4227	Uredaji, strojevi i oprema za ostale namjene		22.383,00	22.383,01	100,00 %
PROGRAM 003 - DRUŠTVENE I KULTURNE DJELATNOSTI			672.820,00	672.645,83	99,97 %
003A002 - ŠKOLSKI I PREDŠKOLSKI ODGOJ			330.620,00	330.445,57	99,95 %
RAZDJEL 01 - OPĆINA OREHOVICA			330.620,00	330.445,57	99,95 %
01 - OPĆINA OREHOVICA			330.620,00	330.445,57	99,95 %
37	NAKNADE GRADANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE		81.100,00	81.398,40	100,37 %
372	Ostale naknade građanima i kućanstvima iz proračuna		81.100,00	81.398,40	100,37 %
3722	Naknade građanima i kućanstvima u naravi		81.100,00	81.398,40	100,37 %
38	OSTALI RASHODI		249.520,00	249.047,17	99,81 %
381	Tekuće donacije		249.520,00	249.047,17	99,81 %
3811	Tekuće donacije u novcu		249.520,00	249.047,17	99,81 %
003A003 - SIGURNOST I ZAŠTITA			67.570,00	67.570,12	100,00 %
RAZDJEL 01 - OPĆINA OREHOVICA			67.570,00	67.570,12	100,00 %
01 - OPĆINA OREHOVICA			67.570,00	67.570,12	100,00 %
38	OSTALI RASHODI		67.570,00	67.570,12	100,00 %
381	Tekuće donacije		67.570,00	67.570,12	100,00 %
3811	Tekuće donacije u novcu		67.570,00	67.570,12	100,00 %
003A004 - KULTURA			5.600,00	5.600,00	100,00 %
RAZDJEL 01 - OPĆINA OREHOVICA			5.600,00	5.600,00	100,00 %
01 - OPĆINA OREHOVICA			5.600,00	5.600,00	100,00 %
38	OSTALI RASHODI		5.600,00	5.600,00	100,00 %
381	Tekuće donacije		5.600,00	5.600,00	100,00 %
3811	Tekuće donacije u novcu		5.600,00	5.600,00	100,00 %
003A005 - ŠPORTSKE UDRUGE			24.050,00	24.050,00	100,00 %
RAZDJEL 01 - OPĆINA OREHOVICA			24.050,00	24.050,00	100,00 %
01 - OPĆINA OREHOVICA			24.050,00	24.050,00	100,00 %
38	OSTALI RASHODI		24.050,00	24.050,00	100,00 %
381	Tekuće donacije		24.050,00	24.050,00	100,00 %
3811	Tekuće donacije u novcu		24.050,00	24.050,00	100,00 %
003A006 - OSTALE UDRUGE			17.619,00	17.619,00	100,00 %
RAZDJEL 01 - OPĆINA OREHOVICA			17.619,00	17.619,00	100,00 %
01 - OPĆINA OREHOVICA			17.619,00	17.619,00	100,00 %
38	OSTALI RASHODI		17.619,00	17.619,00	100,00 %
381	Tekuće donacije		17.619,00	17.619,00	100,00 %
3811	Tekuće donacije u novcu		17.619,00	17.619,00	100,00 %
003A007 - RELIGIJA			32.628,00	32.628,19	100,00 %
RAZDJEL 01 - OPĆINA OREHOVICA			32.628,00	32.628,19	100,00 %
01 - OPĆINA OREHOVICA			32.628,00	32.628,19	100,00 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
38	OSTALI RASHODI	32.628,00	32.628,19	100,00 %
381	Tekuće donacije	32.628,00	32.628,19	100,00 %
3811	Tekuće donacije u novcu	32.628,00	32.628,19	100,00 %
	003A008 - SOCIJALNA SKRB	170.233,00	170.232,95	100,00 %
	RAZDJEL 01 - OPĆINA OREHOVICA	170.233,00	170.232,95	100,00 %
	01 - OPĆINA OREHOVICA	170.233,00	170.232,95	100,00 %
38	OSTALI RASHODI	170.233,00	170.232,95	100,00 %
381	Tekuće donacije	170.233,00	170.232,95	100,00 %
3811	Tekuće donacije u novcu	170.233,00	170.232,95	100,00 %
	003A010 - POMOĆ GRAĐANIMA	24.500,00	24.500,00	100,00 %
	RAZDJEL 01 - OPĆINA OREHOVICA	24.500,00	24.500,00	100,00 %
	01 - OPĆINA OREHOVICA	24.500,00	24.500,00	100,00 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	24.500,00	24.500,00	100,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	24.500,00	24.500,00	100,00 %
3721	Naknade građanima i kućanstvima u novcu	24.500,00	24.500,00	100,00 %
	PROGRAM 004 - KOMUNALNA INFRASTRUKTURA	2.586.151,00	2.571.130,54	99,42 %
	004A001 - TEKUĆE ODRŽAVANJE	1.666.318,00	1.651.298,68	99,10 %
	RAZDJEL 01 - OPĆINA OREHOVICA	1.666.318,00	1.651.298,68	99,10 %
	01 - OPĆINA OREHOVICA	1.666.318,00	1.651.298,68	99,10 %
32	MATERIJALNI RASHODI	1.666.318,00	1.651.298,68	99,10 %
323	Rashodi za usluge	1.666.318,00	1.651.298,68	99,10 %
3232	Usluge tekućeg i investicijskog održavanja	1.666.318,00	1.651.298,68	99,10 %
	004A002 - KAPITALNE INVESTICIJE	878.573,00	878.571,64	100,00 %
	RAZDJEL 01 - OPĆINA OREHOVICA	878.573,00	878.571,64	100,00 %
	01 - OPĆINA OREHOVICA	878.573,00	878.571,64	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	878.573,00	878.571,64	100,00 %
421	Građevinski objekti	878.573,00	878.571,64	100,00 %
4212	Poslovni objekti	567.009,00	567.007,91	100,00 %
4214	Ostali građevinski objekti	311.564,00	311.563,73	100,00 %
	004A003 - ODRŽAVANJE JAVNIH POVRŠINA	19.180,00	19.179,87	100,00 %
	RAZDJEL 01 - OPĆINA OREHOVICA	19.180,00	19.179,87	100,00 %
	01 - OPĆINA OREHOVICA	19.180,00	19.179,87	100,00 %
32	MATERIJALNI RASHODI	19.180,00	19.179,87	100,00 %
323	Rashodi za usluge	19.180,00	19.179,87	100,00 %
3232	Usluge tekućeg i investicijskog održavanja	19.180,00	19.179,87	100,00 %
	004A004 - ODRŽAVANJE GROBLJA	22.080,00	22.080,35	100,00 %
	RAZDJEL 01 - OPĆINA OREHOVICA	22.080,00	22.080,35	100,00 %
	01 - OPĆINA OREHOVICA	22.080,00	22.080,35	100,00 %
32	MATERIJALNI RASHODI	22.080,00	22.080,35	100,00 %
323	Rashodi za usluge	22.080,00	22.080,35	100,00 %
3232	Usluge tekućeg i investicijskog održavanja	22.080,00	22.080,35	100,00 %
	UKUPNO RASHODI	4.354.116,00	4.333.542,41	99,53 %

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-02-1
Orehovica, 21. ožujka 2011.

**PREDsjEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

2.

Na temelju članka 73. Zakona o finansiranju jedinica lokalne i područne (regionalne) samouprave ("Narodne novine", broj 117/93, 69/97, 33/00, 73/00, 127/00, 59/01, 107/01, 150/02, 147/03, 132/06, 26/07 i 73/08) i članka 84. Pravilnika o proračunskom računovodstvu i računskom planu ("Narodne novine", broj 114/10), te članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 12. sjednici održanoj dana 21. ožujka 2011. godine, donijelo je

**ODLUKU
o raspodjeli rezultata poslovanja Općine Orehovica za 2010. godinu**

Članak 1.

Utvrđuje se da je Općina Orehovica u 2009. godini i u ranijim godinama ostvarila strukturni poslovni rezultat:

- višak prihoda (račun 9221) u iznosu 3.629.741,73 kn;
- manjak prihoda od nefinancijske imovine (račun 9222) u iznosu 4.564.385,67 kn;

Članak 2.

Manjak prihoda u iznosu od 4.564.385,67 kn pokriva se iz:

1. višak prihoda (račun 9221) u iznosu 3.629.741,73 kn;
2. prihoda poslovanja u 2011. godini u iznosu od 934.643,94 kn.

Članak 3.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-02-4
Orehovica, 21. ožujka 2011.

**PREDsjEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

3.

Na temelju članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

**ODLUKU
o rasporedu sredstava na žiro računu
Općine Orehovica sa 31.12.2010. godine**

Članak 1.

Sredstva na žiro-računu Općine Orehovica sa 31.12.2010. godine iznose **236.415,84 kuna**.

Navedena sredstva rasporedit će se:

1. Naknada za uređenje voda – novac na žiro-računu	10.983,06 kn
2. Provodenje aktivnosti spram ugovoru o finansijskoj potpori za stvaranje prepostavki za ostvarivanje kulturne autonomije za romsku nacionalnu manjinu (Savjet za nacionalne manjine)	100.000,00 kn
3. Podmirenje nepodmirenenih tekućih obveza	23.517,50 kn
4. Financiranje gradnje objekata i uređaja komunalne infrastrukture (javne površine, nerazvrstane ceste, groblja i javna rasvjeta) iz neutrošenih sredstava komunalnog doprinosa za 2010. godinu	2.467,87 kn
5. Financiranje obavljanja komunalnih djelatnosti (odvodnja atmosferskih voda, održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina, održavanje javnih površina, nerazvrstanih cesta, groblja) iz neutrošenih sredstava komunalne naknade za 2010. godinu	99.447,41 kn

Članak 2.

Ova Odluka stupa na snagu 8 dana od dana objave u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-02-5
Orehovica, 21. ožujka 2011.

**PREDsjEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

4.

Temeljem članka 31. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03, 82/04, 110/04, 178/04, 38/09, 79/09) i članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

**ODLUKU
o dopunama Odluke o komunalnom doprinosu
Općine Orehovica**

Članak 1.

U Odluci o komunalnom doprinosu Općine Orehovica ("Službeni glasnik Međimurske županije", broj 4/05 od

21. ožujka 2005. godine) u članku 9. stavku 1. dodaju se točke 4. i 5. te glase:

- “4. popis objekata i uredaja komunalne infrastrukture koje će Općina izgraditi u skladu s Programom gradnje objekata i uredaja komunalne infrastrukture,
- 5. obvezu Općine o razmjernom povratu sredstava u odnosu na izgrađenost objekata i uredaja komunalne infrastrukture iz točke 4. ovoga stavka i ostvareni priliv sredstava.“

Članak 2.

U ostalim dijelovima Odluka ostaje nepromijenjena.

Članak 3.

Ova Odluka stupa na snagu osam dana od dana objave u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/5
URBROJ: 2109/22-11-01-1
Orehovica, 21. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

5.

Temeljem članka 16. Statuta Općine Orehovica (“Službeni glasnik Međimurske županije”, broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 12. sjednici održanoj dana 21. ožujka 2011. godine, donijelo je

ODLUKU o kupnji zemljišta na k.o. Orehovica za potrebe proširenja groblja

Članak 1.

Općinsko vijeće Općine Orehovica donosi odluku o otoku $\frac{1}{2}$ suvlasničkog dijela zemljišta temeljem neposredne pogodbe na k.o. Orehovica za česticu:

- z.k.ul. 246, čestica broj 193/A, oranica Pod hruškom ledine od 813 čhv, u $\frac{1}{2}$ dijela od suvlasnice Stani-slave (Vjekoslave) Kolar, rod. Panić, iz Orehovice, Dr. Ljudevita Gaja 2, MBG 1101938325507, OIB 79314777245 po cijeni od 10.000,00 kn ukupno.

1.

k.o.	br. čestice	kultura	površina /ha	početna zakupnina (kn/ha)	Postignuta cijena (kn/ha)	Ukupna godišnja zakupnina (kn)	trajanje zakupa (godina)
Orehovica	2528/1	oranica	2,7338	672,00	700,00	1.913,66	20

OPG Marko Reštar, Matije Gupca 25, Vularija

II.

Zakupnina za nekretninu označenu u točci 1. ove Odluke plaća se unaprijed te ju je zakupac dužan platiti najkasnije do kraja 15. listopada tekuće godine za slijedeću godinu.

Članak 2.

U predmetnoj nekretnini prodavateljica je suvlasnica sa Općinom Orehovica, svaka u $\frac{1}{2}$ dijela nekretnine.

Predmetno zemljište koristit će se u svrhu proširenja postojećeg groblja u Orehovici.

Članak 3.

Zadužuje se općinski načelnik da sukladnu članku 1. ove Odluke sklopi ugovor o kupnji zemljišta na k.o. Orehovica s prodavateljicom, odnosno suvlasnicom iz članka 1. ove Odluke.

Članak 4.

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

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-6
Orehovica, 21. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

6.

Temeljem članka 32. stavka 3. Zakona o poljoprivrednom zemljištu (“Narodne novine”, broj 152/08 i 21/10), članka 16. Statuta Općine Orehovica (“Službeni glasnik Međimurske županije”, broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

ODLUKU o izboru najpovoljnije ponude za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Orehovica za k.o. Orehovica

I.

Prihvaća se kao najpovoljnija ponude za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske

Iznimno, zakupninu za 2011. godinu zakupac je dužan platiti u roku od 15 dana od dana sklapanja Ugovora o zakupu.

Godišnja zakupnina se revalorizira sukladno Pravilniku o revalorizaciji.

III.

Na temelju ove Odluke i na nju dobivene suglasnosti Ministarstva poljoprivrede, ribarstva i ruralnog razvoja, općinski načelnik Općine Orešovica i podnositelj najpovoljnije ponude sklopite će ugovor o zakupu poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na koji je nadležno županijsko državno odvjetništvo prethodno dalo pozitivno mišljenje.

IV.

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

k.o. Orešovica

r.br.	k.č.br.	kultura	površina/ha	početna zakupnina (kn/ha)	trajanje zakupa (godina)
1.	2528/1 (dio)	oranica	2,7338	672,00	20

Na javni natječaj pristigle su 2 važeće ponude:

1. OPG Marko Rešetar, Matije Gupca 25, Vularija
2. OPG Stjepan Mihaljević, Prvomajska 5, Vularija.

Neposredno prije usporedbe pristiglih ponuda ponuđač OPG Stjepan Mihaljević na naslov Općine Orešovica dostavio je izjavu kojom se izjasnio da povlači svoju ponudu.

O b r a z l o ž e n j e

Na temelju Odluke o raspisivanju javnog natječaja za zakup poljoprivrednog zemljišta u vlasništvu države na području Općine Orešovica, KLASA: 012-03/10-03/131, URBROJ: 2109/22-10-03 od 21. prosinca 2010. godine Općinsko vijeće Općine Orešovica objavilo je 15. veljače 2011. godine u listu Medimuj, na www.orešovica.hr te na oglašnoj ploči Općine Orešovica javni natječaj za zakup poljoprivrednog zemljišta.

Predmetni javni natječaj raspisan je za slijedeće čestice:

Odlukom o izboru najpovoljnije ponude obuhvaćena je ukupna površina od 2,7338 ha po ukupno postignutoj cijeni od 1.913,66 kuna.

Početna cijena zakupnine po ha utvrđena je u visini od 672,00 kn/ha u skladu sa Pravilnikom o početnoj cijeni poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na natječaju za prodaju i zakup, početnoj visini naknade na natječaju za dugogodišnji zakup i koncesiju za ribnjake ("Narodne novine", broj 40/09).

Pregled ponuda i dokaza prvenstva**k.o. Orešovica, k.č. br. 2528/1**

R.br.	Podnositelj ponude	Ponuda					
		Ime, prezime, OIB	Preslika osobne iskaznice	Podaci o čestici	Visina zakupnine (kn/ha)	Dokaz o pravu prvenstva	Gospodarski program
1.	Marko Rešetar	+	+	+	700,00	+	+

PONUDITELJI (ime i prezime nositelja OPG-a/poljoprivrednog obrota, naziv pravne osobe, prebivalište/sjedište)	OPG Marko Rešetar
PRAVO PRVENSTVA:	
1. Nositelj obiteljskog poljoprivrednog gospodarstva koji ostvaruje prava iz radnog odnosa radom u poljoprivredi na vlastitom gospodarstvu i upisan je u Upisnik poljoprivrednih gospodarstava	+
2. Pravna osoba registrirana za obavljanje poljoprivredne djelatnosti i nositelj obiteljskog poljoprivrednog gospodarstva koji ostvaruje prava iz radnog odnosa radom u poljoprivrednom gospodarstvu, a poljoprivrednu djelatnost obavlja kao dopunsku djelatnost na vlastitom gospodarstvu i upisan je u Upisnik poljoprivrednih gospodarstava	
3. Ostale fizičke ili pravne osobe koje se namjeravaju baviti poljoprivrednom proizvodnjom	
1. DODATNI KRITERIJI ODABIRA:	
a) Dosadašnji zakupnik koji je uredno ispunjava svoje ugovorne obveze i koji je poljoprivredno zemljište koristio na temelju valjanog ugovora o zakupu	+

b) Dosadašnji posjednik koji uredno obraduje poljoprivredno zemljište i koji je platilo sve obveze s osnova korištenja tog zemljišta	
c) Pravna ili fizička osoba koja je vlasnik gospodarskog objekta za uzgoj stoke, a ispunjava uvjeta odnosa broja stoke i poljoprivrednih površina od najmanje 2,5 uvjetna grla po hektaru poljoprivrednih površina koje ima u posjedu a pogodne su za ratarsku i stočarsku proizvodnju	
d) Nositelj obiteljskog poljoprivrednog gospodarstva koji je mlađi od 40 godina	
e) Poljoprivredno gospodarstvo kojem je odobren projekt u okviru Operativnog programa koji je donijela Vlada Republike Hrvatske iz područja poljoprivrede	
2. DODATNI KRITERIJI ODABIRA:	
a) Nositelj obiteljskog poljoprivrednog gospodarstva koji ima prebivalište na području jedinice lokalne samouprave, odnosno Grada Zagreba, koji provodi natječaj	
b) Obiteljsko poljoprivredno gospodarstvo čiji nositelj ima završne poljoprivredni fakultet ili drugu poljoprivrednu školu	

c) Nositelj obiteljskog poljoprivrednog gospodarstva koji je hrvatski branitelj iz Domovinskog rata koji je proveo u obrani suvereniteta Republike Hrvatske najmanje 3 mjeseca ili član obitelji smrtno stradalog, zatočenog ili nestalog hrvatskog branitelja, a koji se bavi poljoprivrednom djelatnošću	
Ponudena cijena (kn/ha)	700,00

ZAKLJUČAK

OPG Marko Rešetar prema priloženim dokazima te ponuđenoj zakupnini zadovoljio je sve kriterije prema kojima se Općinskom vijeću može predložiti sklapanje ugovora o zakupu predmetne čestice sa OPG Marko Rešetar.

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-7
Orehovica, 21. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

7.

Na temelju članka 13. stavka 6. Zakona o javnoj nabavi ("Narodne novine", broj 110/07 i 125/08), članka 7. Odluke o izvršavanju Proračuna Općine Orehovica za 2011. godinu ("Službeni glasnik Međimurske županije", broj 28/10), Plana nabave Općine Orehovica za 2011. godinu, te članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

ODLUKU

**o početku postupka javne nabave za nabavu šatora za priredbe u sklopu provedbe projekta ROKIC:
"DROM"**

Članak 1.

Ovom Odlukom utvrđuje se početak javne nabave kako slijedi:

Javni naručitelj

Naziv: Općina Orehovica

Sjedište: Orehovica, Čakovečka 9

Matični broj: 2542587

OIB: 99677841113

Predmet nabave: Nabava šatora za priredbe u sklopu provedbe projekta ROKIC: "DROM"

Procijenjena vrijednost nabave: 186.178,86 kn bez PDV

Izvor planiranih sredstava: Prihodi po posebnim propisima, vlastita sredstva

Zakonska osnova za provođenje postupka javne nabave: Članak 13. stavak 7. točka 4. Zakona o javnoj nabavi ("Narodne novine", broj 110/07 i 125/08)

Odabran postupak javne nabave: Otvoreni postupak javne nabave

Ovlašteni predstavnici naručitelja: Franjo Bukal, općinski načelnik
Branko Sušec, predsjednik Općinskog vijeća

Odgovorna osoba naručitelja: Franjo Bukal, općinski načelnik

Članak 2.

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

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-8
Orehovica, 21. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

8.

Na temelju članka 14. Zakona o zaštiti od požara ("Narodne novine", broj 92/10), članka 3. Zakona o zapaljivim tekućinama i plinovima ("Narodne novine", broj 108/95 i 56/10) članka 3. stavka 1. točke 10., te članka 11. do 14. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03, 82/04, 110/04, 178/04, 38/09 i 79/09), te članka 16. Statuta Općine Orehovica ("Službeni glasnik Međimurske županije", broj 11/09 i 10/10), Općinsko vijeće Općine Orehovica na svojoj 12. sjednici održanoj dana 21. ožujka 2011. godine, donijelo je

**ODLUKU
o izmjenama i dopunama Odluke o dimnjačarskim poslovima na području Općine Orehovica**

Članak 1.

U Odluci o dimnjačarskim poslovima na području Općine Orehovica ("Službeni glasnik Međimurske županije", broj 5/10), članak 1. mijenja se i glasi:

"Članak 2.

Pod obavljanjem dimnjačarskih poslova smatra se:

- kontrola i čišćenje dimovodnih objekata i naprava za loženje,
- poduzimanje mjera za sprječavanje opasnosti od požara, eksplozija, trovanja, te zagadivanja zraka,
- kontrola rada ložišta u cilju uštede energetika i potpunog sagorijevanja,
- sprječavanje štetnih posljedica koje bi nastupile zbog neispravnosti dimovodnih objekata,
- kontrola i održavanje otvora za dovod zraka za izgaranje i ventilacijskih otvora u prostorijama gdje su postavljena trošila,
- vršenje nadzora nad radom dimnjačarske službe.

Pod dimovodnim i ventilacijskim objektima u smislu ove Odluke za koje je predviđena obavezna kontrola, čišćenje, te pregledavanje i mjerjenje u određenim rokovima podrazumijevaju se:

- dimnjaci u svim vrstama građevinskih objekata bez obzira na namjenu istih, bez obzira na vrstu ili sistem dimnjaka kao i na vrstu građevinskog materijala,

- dimovodne cijevi svih sistema i materijala izvedbe,
- dimovodni kanali svih sistema i materijala izvedbe,
- ložišta svih vrsta i namjena, na kruta, tekuća, plinovita ili alternativna goriva,
- trošila vrste C,
- otvori ili uređaji za dovod zraka bez obzira na vrstu građevnog materijala.

Otvori ili uređaji za dovod zraka za izgaranje moraju zadovoljavati potrebe za zrakom za trošila koja su ugrađena u stambenom ili poslovnom prostoru (plinska trošila, štednjaci na drva, kamini i sl.).

Pod pojmom plinska instalacija u smislu ove Odluke smatra se instalacija od glavnog zapora za zatvaranje na kraju priključka koji služi za prekid opskrbe plinom odnosno od spremnika plina do ispusta dimnih plinova, a sastoji se od plinskog cjevodata s opremom, plinskih uređaja i trošila, uređaja ili otvora za opskrbu zrakom za izgaranje i odvod dimnih plinova."

Članak 2.

U članku 25. stavku 1. izraz "uvjerenje o ispravnosti dimovodnih instalacija i dozraka" zamjenjuje se izrazom "dimnjačarski nalaz".

Članak 3.

U članku 30. stavku 1. točci 5. briše se "globe i".

U istom članku i stavku briše se točka 7.

Članak 4.

U članku 32. stavak 4. mijenja se i glasi:

"(4) Za prekršaj iz stavka 1. ovog članka komunalni redar Općine Orešovica može naplatiti novčanu kaznu u iznosu od 200,00 kn."

Članak 5.

Sastavi dio Odluke čini obrazac Dimnjačarskog stručnog nalaza:

DIMNJAČARSKI STRUČNI NALAZ

Prema članku 17 Odluke o dimnjačarskoj službi, i prema članku 25. vrijedi dvije godine

NOVI DIMNJAK		BROJ NALAZA:	
POSTOJEĆI DIMNJAK		DATUM PREGLEDA:	
KORISNIK			
MJESTO:	ADRESA:		
ČIŠĆENJE	KONTROLA	KORISNIK PREGLED DOZVOLIO ILI NIJE	
Pregledom predmetnog dimnjaka utvrdili smo sljedeće činjenično stanje (zaokruži i upiši):			
Vrsta dimnjaka (zidani, montažni, limeni, šamotni ili...)		Proizvođač dimnjaka (za nove) Ili postojeći dimnjak	
Materijal dimnjaka, klasa prema HRN EN 1443		Visina otvora za priključak od poda:	m
Svjetli otvor dimnjaka AxB; ili promjer dimnjaka	cm	Visina iznad krova ili terase	m
Mjesto sabirnika čađe nalazi se:		Gornja vratašca	ima nema
Pristup dimnjaku:	Dobar, loš, nemoguć	Stanje unutarnje cijevi dimnjaka:	Dobro, Nije dobro
Ukupna visina dimnjaka:	m	Djelotvorna visina	m
Propusnost dimnjaka		Dužina priključne cijevi	cm
Broj lukova priključne cijevi (dimnjače)		Na kojoj etaži je priključak:	
Vrsta goriva:.....	Plin, lož ulje, Drvo, ugljen, Drugo.....	Vrsta uređaja:.....	Plinski B Plinski C
Prostorija smještaja uređaja:		Volumen prostorije:	m ³
Snaga uređaja priključenog na dimnjak	kW	Ukupna snaga priključenih uređaja na dimnjak	kW
Ukupni broj priključenih uređaja na dimnjak		Rešetke za dovod zraka i spoj sa drugim prostorijama:	Ima..... Čiste..... Nema.....
Stolarija u stanu-postojeća-nova-zamijenjena sa:	ALU, PVC,	Ventilatori-kuhinske nape, Zabranjuje se rad nape!	Ima..... Nema.....

Na osnovu utvrđenih činjenica pregledom predmetnog dimnjaka izdaje se:

-DIMNJAČARSKI STRUČNI NALAZ: – DIMOVODNI SUSTAV ISPRAVAN DA NE

Nedostaci su:.....

Rok za otklanjanje nedostataka je.....dana, nakon kojeg roka će se izdati pozitivni nalaz za dimovodni sustav ako su nedostaci otklonjeni ili zatražiti od komunalnog redarstva odgovarajući postupak propisan Odlukom o dimnjačarskoj službi prema članku 19.

OVLAŠTENI DIMNJAČAR.....

Članak 6.

U ostalim dijelovima Odluka o dimnjakačarskim poslovima na području Općine Oreševica (“Službeni glasnik Međimurske županije”, broj 5/10), ostaje nepromijenjena.

Članak 7.

Ova Odluka stupa na snagu osam dana od dana objave u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-13
Oreševica, 21. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

9.

Temeljem članka 58. stavka 4. Zakona o zaštiti životinja (“Narodne novine”, broj 135/06), članka 16. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 36/95, 70/97, 129/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09, 79/09), članka 33. Prekršajnog zakona (“Narodne novine”, broj 107/07) i članka 16. Statuta Općine Oreševica (“Službeni glasnik Međimurske županije”, broj 11/09 i 10/10), Općinsko vijeće Općine Oreševica je na svojoj 12. sjednici održanoj 21. ožujka 2011. godine, donijelo

ODLUKU

o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životnjama na području Općine Oreševica

I. TEMELJNE ODREDBE

Članak 1.

Ovom se Odlukom o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životnjama (u dalnjem tekstu: Odluka), propisuju uvjeti i način držanja te registracija kućnih ljubimaca, način kontrole njihova razmnožavanja, uvjeti i način držanja vezanih pasa, mjere za sprečavanje zaraznih bolesti i način postupanja s napuštenim i izgubljenim životnjama na području Općine Oreševica.

Odredbe ove Odluke ne odnose se na pse koje drže Hrvatska vojska i policija.

Članak 2.

Pojedini pojmovi u ovoj Odluci imaju značenje kako je to utvrđeno propisima o zaštiti životinja.

Na kućne ljubimce koji pripadaju zaštićenim vrstama primjenjuju se i propisi o zaštiti prirode.

Članak 3.

Držatelj psa ili mačke je vlasnik odnosno posjednik psa ili mačke (u dalnjem tekstu: kućni ljubimci).

II. UVJETI I NAČIN DRŽANJA KUĆNIH LJUBIMACA

Članak 4.

Držanje pasa

Držatelj kućnog ljubimca dužan je životinju držati sukladno propisima o zaštiti životinja, veterinarstvu, zaštiti prirode, javnom redu i miru, te odredbama ove Odluke.

Unutar višestambenih objekata i u naseljima visoke stambene izgradnje ne smiju se držati psi koji učestalom lajanjem i zavijanjem narušavaju mir gradana.

Članak 5.

Pas koji se drži u neograđenom dvorištu ili vrtu mora biti vezan lancem ili biti smješten u ograđenom prostoru koji će osigurati da se životinja neće moći samostalno udaljiti, osim pasa dobroćudne patuljaste pasmine i pasa mlađih od tri mjeseca.

Držatelj ne smije vezati psa na lanac koji je kraći od 3 m ili trostrukе dužine životinje mjereno od vrška repa do vrha njuške, a pri određivanju dužine lanca koristi se dužina povoljnija za životinju.

Ograđeni prostor iz stavka 1. ovog članka ne smije biti manji od minimalne površine utvrđene u prilogu 1., koji je sastavni dio ove Odluke.

Pas koji se drži u ogradijenom dvorištu ili vrtu ne mora biti vezan, uz uvjet da ograda visinom i čvrstoćom osigurava sigurnost prolaznika.

Držatelj koji drži psa na način utvrđen u stavku 1. ovog članka mora na vidljivom mjestu, staviti oznaku koja upozorava na psa, te mora imati ispravno zvono na ulaznim dvorišnim ili vratnim vratima.

Članak 6.

Držanje kućnih ljubimaca u zajedničkim prostorijama zgrada i dvorištima zgrada, kretanje kućnih ljubimaca zajedničkim dijelovima zgrada i dvorištima zgrada, te čišćenje tih prostorija i prostora od fekalija kućnih ljubimaca zajednički utvrđuju suvlasnici zgrade, odnosno korisnici stanova uz suglasnost vlasnika.

Ukoliko se svi suvlasnici ne usuglase držanje kućnih ljubimaca u zajedničkim prostorijama zgrada je zabranjeno.

U slučaju sumnje od izbijanja zaraznih bolesti koje se mogu prenijeti sa životinja na ljudi, zaštitu osoba iz stavka 1. ovog članka provode pravne osobe koje obavljaju zdravstvenu djelatnost i privatni zdravstveni radnici u suradnji s nadležnim tijelima utvrđenim propisima o veterinarskoj djelatnosti.

III. KRETANJE PASA

Članak 7.

Izvan zatvorenog odnosno ograđenog prostora psi se mogu kretati samo pod stalnim nadzorom njegovog pratioca. Pratilac psa ne može biti osoba mlađa od 12 godina. Psi se moraju voditi na uzici, a zločudni i nasrljivi psi moraju imati brnjicu.

Članak 8.

Psi koji nisu zločudni i nasrljivi mogu se pustiti s uzice samo na slobodnim površinama izvan prometnica i sličnih

površina, na kojima posebnim znakom nije zabranjeno dovođenje i šetanje pasa.

Mjesta za znak zabrane dovođenja i šetanja pasa određuje Jedinstveni upravni odjel Općine Orehovica.

Članak 9.

Posjednik smije izvoditi psa na javne površine, te prostore i prostorije javne namjene ako je pas propisno označen i na povodcu.

Dozvoljeno je uvoditi pse u ugostiteljske objekte i njihove vrtove i terase, osim ako je na ulazu istaknut znak zabrane.

Posebne prostorije za držanje pasa u ugostiteljskim objektima moraju biti pod stalnom veterinarsko-sanitarном kontrolom.

Zabranjeno je dovoditi pse u poslovne prostorije gdje se obavlja proizvodnja, na dječja igrališta, na cvjetnjake, u zdravstvene i obrazovne ustanove.

Članak 10.

Držatelj psa dužan je brinuti o zdravlju psa te poduzimati propisane ili naredene veterinarsko-sanitarne mjere za zaštitu zdravlja ljudi i zdravlja psa.

Članak 11.

Odredbe ove Odluke o ograničenju kretanja pasa ne odnose se na pse vodiče slijepih osoba i lovačke pse u lovištu za vrijeme lova.

Držanje mačaka

Članak 12.

Udruge za zaštitu životinja kojima Jedinstveni upravni odjel Općine Orehovica odobri postavljanje hranilišta za mačke na javnim površinama, dužne su mačke o kojima se skrbe kastrirati, cijepiti i očistiti od nametnika, te ih označiti u skladu s pravilima veterinarske struke.

U slučaju sumnje od izbijanja zaraznih bolesti koje se mogu prenijeti sa životinja na ljude zaštitu građana provode pravne osobe koje obavljaju zdravstvenu djelatnost i privatni zdravstveni radnici u suradnji s nadležnim tijelima utvrđenim propisima o veterinarskoj djelatnosti.

Ako se udruga ne skrbi o mačkama na način utvrđen u stavku 1. ovog članka, hranilište će biti uklonjeno o trošku udruge.

IV. PROVOĐENJE MJERA ZA SPREČAVANJE I SUZBIJANJE ZARAZNIH BOLESTI

Članak 13.

Mjere za sprečavanje i suzbijanje zaraznih bolesti pasa, mačaka i malih životinja na području Općine Orehovica, provode nadležni veterinari pod nadzorom Veterinarske inspekcije.

Članak 14.

U slučaju pojave bolesti, znaka bolesti ili uginuća psa, mačke ili druge male životinje, držatelj je dužan:

- prijaviti to najbližoj veterinarskoj ambulantni ili inspekcijskoj,

- zatvoriti psa, mačku ili drugu malu životinju do izvršenja pregleda,
- poduzeti sve naređene veterinarsko-sanitarne mjere.

Članak 15.

U slučaju oboljenja od bjesnoće ili ugriza psa, držatelj je dužan postupiti sukladno članku 14. ove Odluke i onemogućiti dodir psa s drugim životinjama i ljudima.

Prijavu je dužan podnijeti i građanin kojeg je pas ugrizao.

Članak 16.

Držatelj je dužan provoditi redovne mjere za sprečavanje i suzbijanje zaraznih i nametničkih bolesti sukladno objavi i uputstvu nadležnih veterinara, putem sredstava javnog izvješćivanja.

Nadležni veterinari dužni su izdati držatelju potvrdu o provedenim veterinarsko-sanitarnim mjerama.

Troškove provođenja redovnih mjer, preventivnog i obveznog cijepljenja i dijagnostičkog ispitivanja, snosi držatelj.

Članak 17.

Držatelju neće biti vraćen pas koji boluje od zarazne ili nametničke bolesti, prije nego bude izliječen, a troškove snosi sukladno odredbi prethodnog članka.

V. REGISTRACIJA PASA

Članak 18.

Psi moraju biti označeni mikročipom najkasnije 90 dana od dana štenjenja, odnosno u roku kako je to utvrđeno važećim propisima.

Registrirani pas na kojem su provedene naređene veterinarsko-sanitarne mjere dobiva mikročip.

Mikročipiranje pasa obavljaju ovlaštene veterinarske ambulante sukladno pozitivnim propisima.

Članak 19.

Držatelj je dužan registrirati psa odnosno prijaviti promjenu nadležnim veterinarima u roku od 3 dana i u slučaju:

- kad nabavi psa u toku godine,
- kad dovede psa na područje Općine na vrijeme duže od dva mjeseca,
- kad pas pobjegne, ugine ili nestane,
- kad prihvati dolatalog psa,
- kad postojeći mikročip bude oštećen.

Držatelj psa plaća naknadu za mikročipiranje nadležnim veterinarima. Visina naknade utvrđuje se sukladno propisima iz područja cijena.

III. POSTUPANJE S NAPUŠTENIM I IZGUBLJENIM ŽIVOTINJAMA

Članak 20.

Skupljanje, prevoženje i smještaj napuštenih i izgubljenih životinja osigurava ugovorna pravna osoba (azil), sukladno

propisima o zaštiti životinja i veterinarstvu, te uz primjenu odgovarajuće opreme.

Držatelj izgubljene životinje dužan je obavijestiti ugovornu pravnu osobu o nestanku životinje u roku od 3 dana, a nestanak psa i osobi ovlaštenoj za vođenje upisnika pasa.

Nalaznik napuštene ili izgubljene životinje dužan je o nalasku obavijestiti ugovornu pravnu osobu i najbližu veterinarsku ambulantu i pružiti životinji odgovarajuću skrb do vraćanja posjedniku ili do smještanja u prostorije ugovorne pravne osobe (azil).

Članak 21.

Držatelj napuštene i izgubljene životinje dužan je nadoknaditi svaku štetu koju počini životinja od trenutka nestanka ili napuštanja do trenutka njezina vraćanja posjedniku ili smještanja u prostorije ugovorne pravne osobe (azil).

Držatelj napuštenog i izgubljenog psa dužan je nadoknaditi svaku štetu koju počini pas od trenutka nestanka ili napuštanja do trenutka vraćanja držatelju, odnosno do odjave iz upisnika pasa.

Članak 22.

U ugovornu pravnu osobu (azil) životinje se smještaju sukladno propisima o zaštiti životinja i veterinarstvu, i to:

- izgubljene životinje do vraćanja držatelju,
- napuštene životinje kojima se ne može utvrditi držatelj u roku od 10 dana od dana smještanja u azil,
- životinje kojima držatelj ne može osigurati uvjete držanja u skladu s njihovim potrebama na neograničeno vrijeme.

Troškove smještanja i zbrinjavanja životinja iz stavka 1. ovog članka snosi držatelj životinje, a troškovi smještanja i zbrinjavanja životinja iz stavka 1. alineje 2. ovoga članka podmiruju se do 60 dana iz proračuna Općine Oreševica, osim ako se držatelj naknadno ne utvrdi.

Visinu naknade za smještanje životinja u sklonište koje snosi držatelj utvrđuje pravna osoba iz stavka 1. članka 20.

Visina naknade za zbrinjavanje životinja iz stavka 1. alineje 2. i međusobni odnosi Općine Oreševica i pravne osobe iz stavka 1. članka 20. utvrdit će se sporazumom između Općine Oreševica i pravne osobe iz stavka 1. članka 20. te nadležnim veterinarima.

Članak 23.

Psa koji je bolestan od bjesnoće, ili se sumnja da boluje od bjesnoće, odnosno zločudnog psa latalicu, nadležni veterinari dužni su zbrinuti u skladu sa zakonom o veterinarstvu i zakonom o zaštiti životinja.

IV. NADZOR

Članak 24.

Nadzor nad provedbom ove Odluke provode veterinarski inspektorji Ministarstva poljoprivrede, ribarstva i ruralnog razvoja, a nadzor nad provedbom članaka 7, 8. i 14. stavka 1. u odnosu na kretanje psa na povodec, provodi komunalno redarstvo Općine Oreševica.

V. NOVČANE KAZNE

Članak 25.

Novčanom kaznom u iznosu od 300,00 do 500,00 kuna kaznit će se za prekršaj fizička osoba ako:

1. izvede kuénog ljubimca na javne površine i prostore gdje je to zabranjeno, te ga drži protivno ovoj Odluci,
2. ne nosi pribor za čišćenje fekalija i ne očisti površinu koju njegov kućni ljubimac onečisti,
3. izvede na javne površine psa bez povodca, a zločudnog i nasrtljivog psa bez brnjice.

Novčanom kaznom od 300,00 do 500,00 kuna kaznit će se za prekršaj roditelj ili skrbnik osobe koja u vrijeme počinjenja prekršaja iz stavka 1. ovog članka nije navršila dvanaest godina života, ako je taj prekršaj u izravnoj vezi s propuštenim nadzorom roditelja ili skrbnika.

Novčanom kaznom u iznosu od 500,00 do 2.000,00 kn kaznit će se za prekršaj pravna osoba ako počini prekršaj iz točke 1. do 3. ovog članka.

Uz novčanu kaznu pravnoj osobi izreći će se i novčana kazna odgovornoj osobi u pravnoj osobi u iznosu od 300,00 do 500,00 kn.

Članak 26.

Komunalni redar može naplaćivati novčanu kaznu na mjestu počinjenja prekršaja, bez prekršajnog naloga, uz izdavanje potvrde, sukladno zakonu i ovoj Odluci.

Ako počinitelj prekršaja ne pristane platiti novčanu kaznu na mjestu počinjenja prekršaja, izdat će mu se obvezni prekršajni nalog, s uputom da novčanu kaznu mora platiti u roku od osam dana od dana uručenja, odnosno dostave prekršajnog naloga.

Ukoliko fizička osoba za koju je komunalni redar utvrdio da je učinila prekršaj, odbije dati podatke o vlasniku odnosno posjedniku psa, komunalni redar je ovlašten pozvati nadležnu službu da preuzme psa, a vlasnik odnosno posjednik psa uz novčanu kaznu dužan je snositi trošak izlaska nadležne službe kao i troškove privremenog zbrinjavanja prema utvrđenom cjeniku službe.

VI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 27.

Kućne ljubimce koji se nalaze na Popisu opasnih i potencijalno opasnih životinjskih vrsta, a koji pripadaju zaštićenim vrstama te koji su do dana stupanja na snagu ove odluke evidentirani u tijelu nadležnom za zaštitu prirode, posjednik može nastaviti držati do njihovog uginuća.

Kućne ljubimce koji se nalaze na Popisu opasnih i potencijalno opasnih životinjskih vrsta, a koji ne pripadaju zaštićenim vrstama i koje se u roku od 90 dana od dana stupanja na snagu ove Odluke prijavi, radi evidentiranja Jedinstvenom upravnom odjelu Općine Oreševica, posjednik može nastaviti držati do njihovog uginuća.

Članak 28.

Načelnik Općine Oreševica zaključuje ugovor s ovlaštenom pravnom osobom za poslove skrbi o napuštenim životinjama koja ima rješenje nadležnog ministarstva za

obavljanje poslova, o međusobnim pravima i obvezama za obavljanje usluga skrbi o napuštenim životinjama.

Članak 29.

Nadzor nad provođenjem ove Odluke ima Jedinstveni upravni odjel Općine Orešovica.

Članak 30.

Sastavni dio ove Odluke su tablice:

- Minimalna površina ogradijenih prostora za pse,
- Minimalna površina ogradijenih prostora (m^2) u kojim boravi veći broj pasa,
- Veličina pseće kućice (širina x dubina x visina) u cm.

Članak 30.

Danom stupanja na snagu ove Odluke o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim

i izgubljenim životinjama prestaje važiti Odluka o uvjetima držanja i registraciji pasa i mačaka, te uklanjanju pasa i mačaka te uklanjanju pasa i mačaka latalica na području Općine Orešovica ("Službeni glasnik Međimurske županije", broj 3/06).

Članak 31.

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

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-10
Orešovica, 21. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

PRILOG 1

Minimalna površina ogradijenih prostora za pse			
MASA PASA (kg)	MINIMALNA POVRŠINA (m²)	MINIMALNA VISINA (natkriveni, m)	MINIMALNA ŠIRINA (m)
do 24 kg	6,0	1,8	2,0
25-28 kg	7,0	1,8	2,0
29-32 kg	8,0	1,8	2,0
od 32 kg i više	8,5	1,8	2,0

Minimalna površina ogradijenih prostora (m²) u kojim boravi veći broj pasa			
Broj pasa u prostoru	Min. površina - psi težine do 16 kg	Min. površina - psi težine od 17 do 28 kg	Min. površina - psi teži od 28 kg
2	7,5	10	13
3	10,0	13	17
4	12,0	15	20
5	14,0	18	24
6	16,0	20	27
7	17,5	22	29
8	19,5	24	32
9	21	26	35
10	23	28	37

U slučaju da je u ogradijenom prostoru veći broj pasa različitih masa, veličina može biti manja za 15% od propisane uvezvi da je veličina vezana uz životinju najveće mase.

Veličina pseće kućice (širina x dubina x visina) u cm	
Veličina psa - visina pleća u cm	Veličina kućice
do 55 cm	100 x 60 x 55
od 56 do 65 cm	150 x 100 x 70
od 65 cm i više	170-180 x 120 x 85

10.

Temeljem članka 16. Statuta Općine Orešovica (“Službeni glasnik Međimurske županije”, broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica na 12. sjednici održanoj 21. ožujka 2011. godine, donijelo je

**ODLUKU
o izradi Programa ukupnoga razvoja
Općine Orešovica**

Članak 1.

Pristupa se izradi razvojnog projekta - Programa ukupnog razvoja Općine Orešovica.

Članak 2.

Na temelju prikupljenih ponuda pristupit će se pristupit će se izboru najpovoljnijeg ponuditelja za izradu predmetnog Programa te će se sukladno tome sklopiti ugovor o izradi Programa ukupnog razvoja.

Načelnik Općine Orešovica ovlašćuje se za sklapanje ugovora iz prethodnog stavka te za koordinaciju sa izabranim ponuditeljem kao izvršiteljem usluge.

Članak 3.

Ova Odluka stupa na snagu osam dana od dana objave u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE OREHOVICA

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-12
Orešovica, 21. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.

11.

Na temelju stavka 10. Završnih odrednica Nacionalne populacijske politike (“Narodne novine”, broj 132/06) i članka 16. Statuta Općine Orešovica (“Službeni glasnik Međimurske županije”, broj 11/09 i 10/10), Općinsko vijeće Općine Orešovica, na 12. sjednici održanoj dana 21. ožujka 2011. godine, donijelo je

**PROGRAM
provedbe mjera Nacionalne populacijske politike
Općine Orešovica**

Članak 1.**1. UVOD**

1.1. Hrvatski sabor na sjednici održanoj dana 24. studenoga 2006. godine donio je Nacionalnu populacijsku politiku (“Narodne novine”, broj 132/06).

Nacionalna populacijska politika naglašava poduzimanje temeljnih i sveobuhvatnih mjera

iz područja socijalne, gospodarske, stambene, obrazovne, pravne, financijske, porezne i drugih politika sa ciljem podizanja prirodnog prirasta. Poticaj za donošenje nacionalne populacijske politike je demografsko stanje i promjene u strukturi stanovništva Republike Hrvatske.

- 1.2. Uvažavajući načela kojima se afirmiraju obiteljske vrijednosti, ovim Programom utvrđuju se mjere populacijske politike koje će provoditi Općina Orešovica, prvenstveno s ciljem porasta nataliteta, ravnomjernog smještaja stanovništva te održivog razvoja na području Općine Orešovica.
- 1.3. Temeljna načela Nacionalne populacijske politike iskazuju se kroz poštivanje ljudskih prava, dragovoljnost, slobodno i odgovorno roditeljstvo te ravнопravnost spolova.

Definirana područja djelovanja i aktivnosti su:

1. održivi gospodarski razvoj, temeljne i razvojne pretpostavke,
2. sustav obiteljskih potpora,
3. porezne olakšice,
4. usklađivanje obiteljskog i privatnog života,
5. skrb o djeci,
6. zdravstvena zaštita majke i djeteta i
7. senzibilizacija i informiranje.

Članak 2.**2. PROGRAM DJELOVANJA****2.1. SOCIJALNI I ZDRAVSTVENI PROGRAM**

2.1.1. Općina Orešovica će za socijalno ugrožene obitelji, osiguravati oblike pomoći sa ciljem prevladavanja socijalne ugroženosti i to tako što će im omogućavati ostvarivanje sljedećih prava:

1. pomoć za podmirenje troškova stanovanja
2. jednokratne novčane pomoći
3. pomoć u prehrani u školskim kuhinjama
4. pomoć za podmirenje troškova polaznika dječjeg vrtića
5. pomoć u radu humanitarnih udruga.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orešovica.

Rok: Kontinuirano

2.1.2. Pomoć za podmirenje troškova stanovanja sastoje se od:

- a) pomoć za podmirenje komunalne naknade
- b) pomoć za podmirenje troškova energenata i komunalnih usluga kroz jednokratne novčane pomoći.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orešovica.

Rok: Kontinuirano

2.1.3. Jednokratne novčane pomoći dodjeljuju se obitelji ili samcu. Mogu im se odobriti godišnje jednokratne novčane pomoći.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orešovica.

Rok: Kontinuirano

2.2. OSNOVNO ŠKOLSTVO

2.2.1. Pomoć u prehrani u školskim kuhinjama može se omogućiti učenicima slabijeg imovinskog stanja.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orehovica.

Rok: Kontinuirano

2.2.2. Pomoć za podmirivanje troškova školovanja dodjeljuje se učenicima u obliku sufinanciranje školskog prijevoza učenika, te u obliku darova.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orehovica.

Rok: Kontinuirano

2.3. SREDNJE ŠKOLSTVO

Učenicima srednjih škola osigurava se sufinanciranje školskog prijevoza.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orehovica.

Rok: Kontinuirano

2.4. VIŠE I VISOKO OBRAZOVANJE

Studentima se dodjeljuje novčana pomoć u obliku stipendije.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orehovica.

Rok: Kontinuirano

2.5. PREDŠKOLSKI ODGOJ - VRTIĆ

Pomoć za podmirivanje troškova smještaja polaznika dječjeg vrtića. Osigurati im sustavni i cijeloviti predškolski odgoj u ustanovama.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orehovica.

Rok: Kontinuirano

2.6. POMOĆ U RADU HUMANITARNIH UDRUGA

Pomoć u radu humanitarnih udruga može se dodijeliti po posebnom zahtjevu udruge, a za točno određene namjene. Prednost u dodjeli pomoći imaju humanitarne udruge koje djeluju na području Općine Orehovica.

Nositelj: Nadležno izvršno tijelo, Jedinstveni upravni odjel Općine Orehovica.

Rok: Kontinuirano

Članak 3.

Finansijska sredstva potrebna za provođenje utvrđenih mjeru, osiguravat će se u Proračunu Općine Orehovica, osim za one mjeru utvrđene u ovom Programu, za koje su sredstva predviđena u Državnom proračunu, odnosno Županijskom proračunu sukladno posebnim propisima.

Članak 4.

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

**OPĆINSKO VIJEĆE
OPĆINE OREHOVICA**

KLASA: 021-05/11-01/1
URBROJ: 2109/22-11-01-11
Orehovica, 21. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Branko Sušec, prof., v. r.**

OPĆINA PODTUREN**AKTI OPĆINSKOG VIJEĆA****6.**

Temeljem Zakona o proračunu ("Narodne novine", broj 87/08) i članka 32. Statuta Općine Podturen ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće

Općine Podturen na 14. sjednici održanoj dana 31. ožujka 2011. godine, donosi

**GODIŠNJI OBRAČUN
Proračuna Općine Podturen
za 2010. godinu**

I. OPĆI DIO**A. RAČUN PRIHODA I RASHODA**

		u kunama		
		Ekonomска klasifikacija	Plan 2010.	Izvršenje
6	Prihodi poslovanja		5.766.750,00	5.186.779,44
7	Prihodi od prodaje nefinancijske imovine		180.000,00	152.771,83
3	Rashodi poslovanja		3.951.279,77	3.722.172,24
4	Rashodi za nabavu nefinancijske imovine		2.903.000,00	2.852.505,87
Razlika - višak/manjak ((6 + 7) - (3 + 4))			-907.529,77	-1.235.126,84

B. RAČUN FINANCIRANJA

u kunama

	Ekomska klasifikacija	Plan 2010.	Izvršenje
8	Primici od finansijske imovine i zaduživanja	0,00	0,00
5	Izdaci za finansijsku imovinu i otplate zajmova	170.000,00	213.379,17
	Neto financiranje (8 - 5)	-170.000,00	-213.379,17
	Ukupno prihodi i primici	5.946.750,00	5.339.551,27
	Višak prihoda iz prethodnih godina	1.077.529,77	1.077.529,77
	Sveukupno prihodi i primici	7.024.279,77	6.417.081,04
	Ukupno rashodi i izdaci	7.024.279,77	6.788.057,28
	Višak/manjak + Neto financiranje	0,00	-370.976,24

A. RAČUN PRIHODA I RASHODA

u kunama

	Ekomska klasifikacija	Plan 2010.	Izvršenje	%
6	PRIHODI POSLOVANJA	5.766.750,00	5.186.728,53	89,94 %
61	PRIHODI OD POREZA	3.708.000,00	3.326.248,19	89,70 %
611	Porez i prirez na dohodak	3.265.000,00	2.977.508,50	91,19 %
6111	Porez i prirez na dohodak od nesamostalnog rada	3.265.000,00	2.977.508,50	91,19 %
61111	Porez i prirez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti	3.265.000,00	2.977.508,50	91,19 %
613	Porezi na imovinu	33.000,00	20.032,16	60,70 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	5.000,00	3.500,00	70,00 %
61315	Porez na korištenje javnih površina	5.000,00	3.500,00	70,00 %
6134	Povremeni porezi na imovinu	28.000,00	16.532,16	59,04 %
61341	Porez na promet nekretnina	28.000,00	16.532,16	59,04 %
614	Porezi na robu i usluge	76.000,00	43.692,49	57,49 %
6142	Porez na promet	46.000,00	22.991,53	49,98 %
61424	Porez na potrošnju alkoholnih i bezalkoholnih pića	46.000,00	22.991,53	49,98 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	30.000,00	20.700,96	69,00 %
61453	Porez na tvrtku odnosno naziv tvrtke	30.000,00	20.700,96	69,00 %
616	Ostali prihodi od poreza	334.000,00	285.015,04	85,33 %
6161	Ostali prihodi od poreza koje plaćaju pravne osobe	2.000,00	1.068,24	53,41 %
61611	Ostali prihodi od poreza koje plaćaju pravne osobe	2.000,00	1.068,24	53,41 %
6162	Ostali prihodi od poreza koje plaćaju fizičke osobe	332.000,00	283.946,80	85,53 %
61621	Ostali prihodi od poreza koje plaćaju fizičke osobe	332.000,00	283.946,80	85,53 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	1.028.750,00	867.071,66	84,28 %
632	Pomoći od međunarodnih organizacija	35.000,00	0,00	0,00 %
6321	Tekuće pomoći - program IPA	35.000,00	0,00	0,00 %
6321	Tekuće pomoći - program IPA	35.000,00	0,00	0,00 %
633	Pomoći iz proračuna	693.750,00	642.739,26	92,65 %
6331	Tekuće pomoći iz proračuna	285.750,00	234.907,00	82,21 %
63312	Tekuće potpore iz županijskog proračuna - ogrjev	105.750,00	105.450,00	99,72 %
63313	Tekuće pomoći - Županija	50.000,00	0,00	0,00 %
63316	Ministarstvo regionalnog razvoja - povrat za prijevoz	130.000,00	129.457,00	99,58 %
6332	Kapitalne pomoći iz proračuna	408.000,00	407.832,26	99,96 %
63321	Ministarstvo kulture Republike Hrvatske	100.000,00	100.000,00	100,00 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
63326	Ministarstvo zaštite okoliša - dotacija za deponiju	208.000,00	207.832,26	99,92 %
63327	Min. regionalnog razvoja - za dr. dom Novakovec	100.000,00	100.000,00	100,00 %
634	Pomoći od ostalih subjekata unutar opće države	300.000,00	224.332,40	74,78 %
6342	Kapitalne pomoći od ostalih subjekata unutar opće države	300.000,00	224.332,40	74,78 %
63423	Kapitalne pomoći od izvanproračunskih fondova - ŽUC	300.000,00	224.332,40	74,78 %
64	PRIHODI OD IMOVINE	127.000,00	117.011,61	92,14 %
641	Prihodi od financijske imovine	5.000,00	1.697,83	33,96 %
6413	Kamate na oročena sredstva i depozite po viđenju	5.000,00	1.697,83	33,96 %
64132	Kamate na depozite po viđenju	5.000,00	1.697,83	33,96 %
642	Prihodi od nefinancijske imovine	122.000,00	115.313,78	94,52 %
6421	Naknade za koncesije	27.000,00	29.668,00	109,88 %
64211	Naknada za koncesije za pravo na lov	27.000,00	29.668,00	109,88 %
642111	Koncesija-dimnjačar	9.000,00	12.400,00	137,78 %
642112	Koncesija-pogrebne usluge	6.000,00	5.018,00	83,63 %
642113	KONCESIJA - ODVOZ OTPADA	12.000,00	12.250,00	102,08 %
6422	Prihodi od zakupa i iznajmljivanja imovine	95.000,00	85.645,78	90,15 %
64222	Prihodi od zakupa poljoprivrednog zemljišta	50.000,00	41.054,00	82,11 %
64223	ZAKUP NEKRETNINA	45.000,00	44.591,78	99,09 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBI I PO POSEBNIM PROPISIMA	900.000,00	874.787,07	97,20 %
651	Administrativne (upravne) pristojbe	10.000,00	3.956,05	39,56 %
6514	Ostale pristojbe	10.000,00	3.956,05	39,56 %
65149	Ostale nespomenute naknade i pristojbe	10.000,00	3.956,05	39,56 %
652	Prihodi po posebnim propisima	890.000,00	870.831,02	97,85 %
6522	Prihodi vodoprivrede	186.000,00	237.461,95	127,67 %
65229	Ostali prihodi vodoprivrede	186.000,00	237.461,95	127,67 %
652292	Posebni prihodi od naknada iz cijene vode	170.000,00	227.361,93	133,74 %
652293	Naknada za priključenje na vodovodnu mrežu	15.000,00	10.100,02	67,33 %
652294	Naknada za priključenje na plinsku mrežu	1.000,00	0,00	0,00 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	546.000,00	484.124,54	88,67 %
65231	Komunalni doprinosi	150.000,00	109.283,95	72,86 %
65232	Komunalna naknada-stambeni prostor	225.000,00	231.746,93	103,00 %
65233	Komunalna naknada-poslovni prostori	50.000,00	30.048,00	60,10 %
65234	Naknada za korištenje grobnog mjesta	115.000,00	106.100,66	92,26 %
65235	Naknada za korištenje gr. mjesta - novo	6.000,00	6.945,00	115,75 %
6524	Doprinosi za šume	9.000,00	5.650,39	62,78 %
65241	Doprinosi za šume	9.000,00	5.650,39	62,78 %
6526	Ostali nespomenuti prihodi	149.000,00	143.594,14	96,37 %
65268	Refundacija troškova Zavod za zapošljavanje - javni radovi	64.000,00	63.303,30	98,91 %
65269	Ostali nespomenuti prihodi	85.000,00	80.290,84	94,46 %
66	OSTALI PRIHODI	3.000,00	1.610,00	53,67 %
662	Kazne	2.000,00	1.610,00	80,50 %
6627	Ostale kazne	2.000,00	1.610,00	80,50 %
66272	Novčane kazne što ih izriču državna tijela uprave i troškovi postupka- KOMUNALNI REDAR	2.000,00	1.610,00	80,50 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	1.000,00	0,00	0,00 %
6643	Prihodi na temelju ugovorenih obveza	1.000,00	0,00	0,00 %
66431	Prihodi na temelju ugovorenih obveza- IZ PRETHODNIH GODINA	1.000,00	0,00	0,00 %
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	180.000,00	152.771,83	84,87 %
71	PRIHODI OD PRODAJE NEPROIZVEDENE IMOVINE	100.000,00	84.082,39	84,08 %
711	Prihodi od prodaje materijalne imovine - prirodnih bogatstava	100.000,00	84.082,39	84,08 %
7111	Zemljište	100.000,00	84.082,39	84,08 %
71112	Građevinsko zemljište	100.000,00	84.082,39	84,08 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	80.000,00	68.689,44	85,86 %
721	Prihodi od prodaje građevinskih objekata	80.000,00	68.689,44	85,86 %
7211	Stambeni objekti	80.000,00	68.689,44	85,86 %
72119	Ostali stambeni objekti	80.000,00	68.689,44	85,86 %
	UKUPNO PRIHODI	5.946.750,00	5.339.500,36	89,79 %
9	VLASTITI IZVORI	1.077.529,77	1.077.529,77	100,00 %
92	REZULTAT POSLOVANJA	1.077.529,77	1.077.529,77	100,00 %
922	Višak/manjak prihoda	1.077.529,77	1.077.529,77	100,00 %
922	Višak/manjak prihoda	1.077.529,77	1.077.529,77	100,00 %
922	Višak/manjak prihoda	1.077.529,77	1.077.529,77	100,00 %
922	Višak/manjak prihoda	1.077.529,77	1.077.529,77	100,00 %
	SVEUKUPNO PRIHODI	7.024.279,77	6.417.030,13	91,35 %
3	RASHODI POSLOVANJA	3.951.279,77	3.722.172,24	94,20 %
31	RASHODI ZA ZAPOSLENE	557.500,00	550.778,55	98,79 %
311	Plaće	360.000,00	359.079,74	99,74 %
3111	Plaće za redovan rad	360.000,00	359.079,74	99,74 %
312	Ostali rashodi za zaposlene	29.500,00	26.194,60	88,80 %
3121	Ostali rashodi za zaposlene	29.500,00	26.194,60	88,80 %
313	Doprinosi na plaće	168.000,00	165.504,21	98,51 %
3131	Doprinosi za mirovinsko osiguranje	90.500,00	89.761,54	99,18 %
3132	Doprinosi za zdravstveno osiguranje	70.000,00	68.791,44	98,27 %
3133	Doprinosi za zapošljavanje	7.500,00	6.951,23	92,68 %
32	MATERIJALNI RASHODI	1.723.829,77	1.605.858,69	93,16 %
321	Naknade troškova zaposlenima	41.000,00	38.044,00	92,79 %
3211	Službena putovanja	40.000,00	37.314,00	93,28 %
3213	Stručno usavršavanje zaposlenika	1.000,00	730,00	73,00 %
322	Rashodi za materijal i energiju	276.500,00	235.227,21	85,07 %
3221	Uredski materijal i ostali materijalni rashodi	19.000,00	15.975,98	84,08 %
3223	Energija	162.500,00	140.428,51	86,42 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	42.000,00	27.438,84	65,33 %
3225	Sitni inventar	53.000,00	51.383,88	96,95 %
323	Rashodi za usluge	1.237.529,77	1.182.517,97	95,55 %
3231	Usluge telefona, pošte i prijevoza	33.000,00	29.607,78	89,72 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3232	Usluge tekućeg i investicijskog održavanja	598.500,00	577.899,48	96,56 %
3233	Usluge promidžbe i informiranja	38.000,00	36.334,53	95,62 %
3234	Komunalne usluge	147.000,00	138.564,61	94,26 %
3236	Zdravstvene i veterinarske usluge	141.000,00	136.935,90	97,12 %
3237	Intelektualne i osobne usluge	124.000,00	117.809,71	95,01 %
3238	Računalne usluge	22.000,00	19.200,00	87,27 %
3239	Ostale usluge	134.029,77	126.165,96	94,13 %
329	Ostali nespomenuti rashodi poslovanja	168.800,00	150.069,51	88,90 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	62.800,00	63.255,03	100,72 %
3292	Premije osiguranja	13.500,00	11.336,67	83,98 %
3293	Reprezentacija	27.000,00	20.219,91	74,89 %
3299	Ostali nespomenuti rashodi poslovanja	65.500,00	55.257,90	84,36 %
34	FINANCIJSKI RASHODI	5.000,00	3.917,48	78,35 %
343	Ostali finansijski rashodi	5.000,00	3.917,48	78,35 %
3431	Bankarske usluge i usluge platnog prometa	5.000,00	3.917,48	78,35 %
37	NAKNADE GRADANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	1.110.950,00	1.089.097,94	98,03 %
371	Naknade građanima i kućanstvima na temelju osiguranja	286.000,00	283.747,98	99,21 %
3711	Naknade građanima i kućanstvima u novcu	286.000,00	283.747,98	99,21 %
372	Ostale naknade građanima i kućanstvima iz proračuna	824.950,00	805.349,96	97,62 %
3721	Naknade građanima i kućanstvima u novcu	372.000,00	371.900,00	99,97 %
3722	Naknade građanima i kućanstvima u naravi	452.950,00	433.449,96	95,69 %
38	OSTALI RASHODI	554.000,00	472.519,58	85,29 %
381	Tekuće donacije	524.000,00	472.519,58	90,18 %
3811	Tekuće donacije u novcu	524.000,00	472.519,58	90,18 %
385	Izvanredni rashodi	30.000,00	0,00	0,00 %
3851	Nepredviđeni rashodi do visine proračunske pričuve	30.000,00	0,00	0,00 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	2.903.000,00	2.852.505,87	98,26 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	5.000,00	0,00	0,00 %
412	Nematerijalna imovina	5.000,00	0,00	0,00 %
4126	Ostala nematerijalna imovina	5.000,00	0,00	0,00
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.718.000,00	1.706.542,27	99,33 %
421	Gradevinski objekti	1.631.000,00	1.622.002,74	99,45 %
4211	Stambeni objekti	75.000,00	75.000,00	100,00 %
4212	Poslovni objekti	90.000,00	89.168,85	99,08 %
4213	Ceste, željeznice i slični gradevinski objekti	1.350.000,00	1.347.134,99	99,79 %
4214	Ostali gradevinski objekti	116.000,00	110.698,90	95,43 %
422	Postrojenja i oprema	87.000,00	84.539,53	97,17 %
4221	Uredska oprema i namještaj	10.000,00	9.065,86	90,66 %
4223	Oprema za održavanje i zaštitu	32.000,00	31.360,37	98,00 %
4225	Instrumenti, uređaji i strojevi	45.000,00	44.113,30	98,03 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	1.180.000,00	1.145.963,60	97,12 %
451	Dodatna ulaganja na gradevinskim objektima	395.500,00	394.708,75	99,80 %
4511	Dodatna ulaganja na gradevinskim objektima	395.500,00	394.708,75	99,80 %

u kunama				
	Ekonomска класификација	Plan 2010.	Iзвршење	%
452	Dodatna ulaganja na postrojenjima i opremi	314.000,00	312.076,45	99,39 %
4521	Dodatna ulaganja na postrojenjima i opremi	314.000,00	312.076,45	99,39 %
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	470.500,00	439.178,40	93,34 %
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	470.500,00	439.178,40	93,34 %
UKUPNO RASHODI		6.854.279,77	6.574.678,11	95,92 %

B. RAČUN FINANCIRANJA

u kunama				
	Ekonomска класификација	Plan 2010.	Iзвршење	%
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA	170.000,00	213.379,17	125,52 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	170.000,00	213.379,17	125,52 %
532	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	170.000,00	213.379,17	125,52 %
5321	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	170.000,00	213.379,17	125,52 %
UKUPNO IZDACI		170.000,00	213.379,17	125,52 %

II. POSEBNI DIO

u kunama				
	Ekonomска класификација	Plan 2010.	Iзвршење	%
	RAZDJEL 01 - IZVRŠNA I UPRAVNA TIJELA	7.024.279,77	6.788.057,28	96,64 %
	01.01 - OPĆINSKO VIJEĆE	59.000,00	57.477,30	97,42 %
	PROGRAM 001 - FUNKCIONIRANJE OPĆINSKOG VIJEĆA	59.000,00	57.477,30	97,42 %
	001A001 - RASHODI FUNKCIONIRANJA OPĆINSKOG VIJEĆA	59.000,00	57.477,30	97,42 %
32	MATERIJALNI RASHODI	59.000,00	57.477,30	97,42 %
329	Ostali nespomenuti rashodi poslovanja	59.000,00	57.477,30	97,42 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	49.000,00	50.055,03	102,15 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	9.000,00	9.397,53	104,42 %
32911	Naknade članovima predstavničkih i izvršnih tijela	40.000,00	40.657,50	101,64 %
3293	Reprezentacija	10.000,00	7.422,27	74,22 %
32931	Reprezentacija	10.000,00	7.422,27	74,22 %
	01.03 - JEDINSTVENI UPRAVNI ODJEL	3.339.479,77	3.250.534,80	97,34 %
	PROGRAM 003 - JEDINSTVENI UPRAVNI ODJEL	1.136.529,77	1.094.379,43	96,29 %
	003A001 - PROGRAM UKUPNOG RAZVOJA	32.000,00	31.561,53	98,63 %
32	MATERIJALNI RASHODI	32.000,00	31.561,53	98,63 %
323	Rashodi za usluge	32.000,00	31.561,53	98,63 %
3239	Ostale usluge	32.000,00	31.561,53	98,63 %
3239	Ostale usluge	32.000,00	31.561,53	98,63 %
	003P001 - RASHODI FUNKCIONIRANJA JEDINSTVENOG UPRAVNOG ODJELA	1.104.529,77	1.062.817,90	96,22 %
31	RASHODI ZA ZAPOSLENE	454.000,00	448.826,88	98,86 %
311	Plaće	290.000,00	289.693,31	99,89 %
3111	Plaće za redovan rad	290.000,00	289.693,31	99,89 %

			u kunama		
		Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3111	Plaće za redovan rad		290.000,00	289.693,31	99,89 %
312	Ostali rashodi za zaposlene		25.000,00	22.059,60	88,24 %
3121	Ostali rashodi za zaposlene		25.000,00	22.059,60	88,24 %
3121	Ostali rashodi za zaposlene		25.000,00	22.059,60	88,24 %
313	Doprinosi na plaće		139.000,00	137.073,97	98,61 %
3131	Doprinosi za mirovinsko osiguranje		75.000,00	74.456,34	99,28 %
3131	Doprinosi za mirovinsko osiguranje		75.000,00	74.456,34	99,28 %
3132	Doprinosi za zdravstveno osiguranje		58.000,00	56.791,22	97,92 %
3132	Doprinosi za zdravstveno osiguranje		58.000,00	56.791,22	97,92 %
3133	Doprinosi za zapošljavanje		6.000,00	5.826,41	97,11 %
3133	Doprinosi za zapošljavanje		6.000,00	5.826,41	97,11 %
32	MATERIJALNI RASHODI		585.529,77	556.894,38	95,11 %
321	Naknade troškova zaposlenima		41.000,00	38.044,00	92,79 %
3211	Službena putovanja		40.000,00	37.314,00	93,28 %
3211	Službena putovanja		40.000,00	37.314,00	93,28 %
3213	Stručno usavršavanje zaposlenika		1.000,00	730,00	73,00 %
3213	Stručno usavršavanje zaposlenika		1.000,00	730,00	73,00 %
322	Rashodi za materijal i energiju		54.500,00	51.005,67	93,59 %
3221	Uredski materijal i ostali materijalni rashodi		19.000,00	15.975,98	84,08 %
3221	Uredski materijal i ostali materijalni rashodi		19.000,00	15.975,98	84,08 %
3223	Energija		27.500,00	27.408,95	99,67 %
32231	Električna energija		1.500,00	1.140,58	76,04 %
32232	El. energija - mrežarina		2.000,00	1.391,30	69,56 %
32233	Plin		24.000,00	24.877,07	103,65 %
3225	Sitni inventar		8.000,00	7.620,74	95,26 %
3225	Sitni inventar		8.000,00	7.620,74	95,26 %
323	Rashodi za usluge		466.029,77	448.382,20	96,21 %
3231	Usluge telefona, pošte i prijevoza		33.000,00	29.607,78	89,72 %
3231	Usluge telefona, pošte i prijevoza		21.000,00	21.041,58	100,20 %
32313	Poštarnina (pisma, tiskanice i sl.)		12.000,00	8.566,20	71,39 %
3232	Usluge tekućeg i investicijskog održavanja		175.000,00	171.831,64	98,19 %
3232	Usluge tekućeg i investicijskog održavanja		35.000,00	33.456,64	95,59 %
323211	Održavanje poljskih putova		140.000,00	138.375,00	98,84 %
3233	Usluge promidžbe i informiranja		38.000,00	36.334,53	95,62 %
3233	Usluge promidžbe i informiranja		38.000,00	36.334,53	95,62 %
3234	Komunalne usluge		54.000,00	53.521,74	99,11 %
32342	Iznošenje i odvoz smeća		1.000,00	835,56	83,56 %
32349	Ostale komunalne usluge- komunalno redarstvo		53.000,00	52.686,18	99,41 %
3237	Intelektualne i osobne usluge		106.000,00	103.409,71	97,56 %
3237	Intelektualne i osobne usluge		30.000,00	29.567,57	98,56 %
32371	Naknade za biračke odbore i povjerenstvo - lokalni izbori		31.000,00	30.878,40	99,61 %
32373	Usluge odvjetnika i pravnog savjetovanja		3.000,00	2.616,15	87,20 %
32375	Geodetsko-katastarske usluge		10.000,00	8.613,59	86,14 %
32376	Usluge vještačenja		32.000,00	31.734,00	99,17 %
3238	Računalne usluge		22.000,00	19.200,00	87,27 %
3238	Računalne usluge		22.000,00	19.200,00	87,27 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
3239	Ostale usluge	38.029,77	34.476,80	90,66 %
3239	Ostale usluge	11.029,77	9.494,12	86,08 %
32391	Slivna vodna naknada	11.000,00	10.999,92	100,00 %
32393	Ostali izdaci - Med. vode	16.000,00	13.982,76	87,39 %
329	Ostali nespomenuti rashodi poslovanja	24.000,00	19.462,51	81,09 %
3293	Reprezentacija	17.000,00	12.797,64	75,28 %
3293	Reprezentacija	17.000,00	12.797,64	75,28 %
3299	Ostali nespomenuti rashodi poslovanja	7.000,00	6.664,87	95,21 %
3299	Ostali nespomenuti rashodi poslovanja	7.000,00	6.664,87	95,21 %
34	FINANCIJSKI RASHODI	5.000,00	3.917,48	78,35 %
343	Ostali finansijski rashodi	5.000,00	3.917,48	78,35 %
3431	Bankarske usluge i usluge platnog prometa	5.000,00	3.917,48	78,35 %
3431	Bankarske usluge i usluge platnog prometa	5.000,00	3.917,48	78,35 %
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	5.000,00	0,00	0,00 %
412	Nematerijalna imovina	5.000,00	0,00	0,00 %
4126	Ostala nematerijalna imovina	5.000,00	0,00	0,00 %
41261	Izmjena i dopuna Prostornog plana	5.000,00	0,00	0,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	55.000,00	53.179,16	96,69 %
422	Postrojenja i oprema	55.000,00	53.179,16	96,69 %
4221	Uredska oprema i namještaj	10.000,00	9.065,86	90,66 %
4221	Uredska oprema i namještaj	10.000,00	9.065,86	90,66 %
4225	Instrumenti, uređaji i strojevi	45.000,00	44.113,30	98,03 %
42259	Ostali instrumenti, uređaji i strojevi	45.000,00	44.113,30	98,03 %
PROGRAM 005 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE		171.000,00	165.867,28	97,00 %
005A003 - ZIMSKA SLUŽBA		20.000,00	19.659,38	98,30 %
32	MATERIJALNI RASHODI	20.000,00	19.659,38	98,30 %
323	Rashodi za usluge	20.000,00	19.659,38	98,30 %
3239	Ostale usluge	20.000,00	19.659,38	98,30 %
32397	Zimska služba - čišćenje snijega	20.000,00	19.659,38	98,30 %
005A005 - DERATIZACIJA		141.000,00	136.935,90	97,12 %
32	MATERIJALNI RASHODI	141.000,00	136.935,90	97,12 %
323	Rashodi za usluge	141.000,00	136.935,90	97,12 %
3236	Zdravstvene i veterinarske usluge	141.000,00	136.935,90	97,12 %
3236	Zdravstvene i veterinarske usluge	91.000,00	91.020,00	100,02 %
32369	Ostale zdravstvene i vet. usluge	50.000,00	45.915,90	91,83 %
005A006 - OBRANA OD TUČE		10.000,00	9.272,00	92,72 %
32	MATERIJALNI RASHODI	10.000,00	9.272,00	92,72 %
323	Rashodi za usluge	10.000,00	9.272,00	92,72 %
3239	Ostale usluge	10.000,00	9.272,00	92,72 %
3239	Ostale usluge	10.000,00	9.272,00	92,72 %
PROGRAM 006 - OBRAZOVANJE		945.200,00	939.371,32	99,38 %
006A001 - SUFINANCIRANJE PREDŠKOLSKOG ODGOJA		311.000,00	306.616,32	98,59 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	301.000,00	298.744,51	99,25 %
371	Naknade građanima i kućanstvima na temelju osiguranja	286.000,00	283.747,98	99,21 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3711	Naknade građanima i kućanstvima u novcu	286.000,00	283.747,98	99,21 %
37113	Naknade za djecu i obitelj - vrtići	286.000,00	283.747,98	99,21 %
372	Ostale naknade građanima i kućanstvima iz proračuna	15.000,00	14.996,53	99,98 %
3722	Naknade građanima i kućanstvima u naravi	15.000,00	14.996,53	99,98 %
37228	Dječji darovi	15.000,00	14.996,53	99,98 %
38	OSTALI RASHODI	10.000,00	7.871,81	78,72 %
381	Tekuće donacije	10.000,00	7.871,81	78,72 %
3811	Tekuće donacije u novcu	10.000,00	7.871,81	78,72 %
381121	Tekuće donacije za dječji vrtić "Lončarevo"	10.000,00	7.871,81	78,72 %
	006A002 - SUFINANCIRANJE OBRAZOVANJA	262.200,00	260.855,00	99,49 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	262.200,00	260.855,00	99,49 %
372	Ostale naknade građanima i kućanstvima iz proračuna	262.200,00	260.855,00	99,49 %
3722	Naknade građanima i kućanstvima u naravi	262.200,00	260.855,00	99,49 %
37221	Sufinanciranje cijene prijevoza - osnovna škola	15.000,00	14.665,00	97,77 %
37222	Sufinanciranje prijevoza - srednja škola	247.200,00	246.190,00	99,59 %
	006A003 - STIPENDIRANJE STUDENATA	372.000,00	371.900,00	99,97 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	372.000,00	371.900,00	99,97 %
372	Ostale naknade građanima i kućanstvima iz proračuna	372.000,00	371.900,00	99,97 %
3721	Naknade građanima i kućanstvima u novcu	372.000,00	371.900,00	99,97 %
37215	Stipendije i školarine	372.000,00	371.900,00	99,97 %
	PROGRAM 007 - PROTUPOŽARNA ZAŠTITA	125.000,00	120.906,24	96,72 %
	007A002 - JAVNA VATROGASNA POSTROJBA	33.000,00	32.940,00	99,82 %
38	OSTALI RASHODI	33.000,00	32.940,00	99,82 %
381	Tekuće donacije	33.000,00	32.940,00	99,82 %
3811	Tekuće donacije u novcu	33.000,00	32.940,00	99,82 %
3811	Tekuće donacije u novcu	33.000,00	32.940,00	99,82 %
	007A003 - DVD PODTUREN	18.000,00	17.000,00	94,44 %
38	OSTALI RASHODI	18.000,00	17.000,00	94,44 %
381	Tekuće donacije	18.000,00	17.000,00	94,44 %
3811	Tekuće donacije u novcu	18.000,00	17.000,00	94,44 %
3811	Tekuće donacije u novcu	18.000,00	17.000,00	94,44 %
	007A004 - DVD NOVAKOVEC	18.000,00	17.000,00	94,44 %
38	OSTALI RASHODI	18.000,00	17.000,00	94,44 %
381	Tekuće donacije	18.000,00	17.000,00	94,44 %
3811	Tekuće donacije u novcu	18.000,00	17.000,00	94,44 %
3811	Tekuće donacije u novcu	18.000,00	17.000,00	94,44 %
	007A005 - DVD MIKLavec	20.000,00	20.000,00	100,00 %
38	OSTALI RASHODI	20.000,00	20.000,00	100,00 %
381	Tekuće donacije	20.000,00	20.000,00	100,00 %
3811	Tekuće donacije u novcu	20.000,00	20.000,00	100,00 %
3811	Tekuće donacije u novcu	20.000,00	20.000,00	100,00 %
	007A007 - DVD FERKETINEC	11.000,00	10.000,00	90,91 %
38	OSTALI RASHODI	11.000,00	10.000,00	90,91 %
381	Tekuće donacije	11.000,00	10.000,00	90,91 %

			u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%	
3811	Tekuće donacije u novcu	11.000,00	10.000,00	90,91 %	
3811	Tekuće donacije u novcu	11.000,00	10.000,00	90,91 %	
	007A008 - VATROGASNA ZAJEDNICA	7.000,00	6.966,24	99,52 %	
32	MATERIJALNI RASHODI	7.000,00	6.966,24	99,52 %	
323	Rashodi za usluge	7.000,00	6.966,24	99,52 %	
3239	Ostale usluge	7.000,00	6.966,24	99,52 %	
3239	Ostale usluge	7.000,00	6.966,24	99,52 %	
	007P006 - DVD SIVICA	18.000,00	17.000,00	94,44 %	
38	OSTALI RASHODI	18.000,00	17.000,00	94,44 %	
381	Tekuće donacije	18.000,00	17.000,00	94,44 %	
3811	Tekuće donacije u novcu	18.000,00	17.000,00	94,44 %	
3811	Tekuće donacije u novcu	18.000,00	17.000,00	94,44 %	
	PROGRAM 008 - KULTURA	77.000,00	75.326,77	97,83 %	
	008A001 - KUD PODTUREN	10.000,00	10.000,00	100,00 %	
38	OSTALI RASHODI	10.000,00	10.000,00	100,00 %	
381	Tekuće donacije	10.000,00	10.000,00	100,00 %	
3811	Tekuće donacije u novcu	10.000,00	10.000,00	100,00 %	
3811	Tekuće donacije u novcu	10.000,00	10.000,00	100,00 %	
	008A002 - UDRUGA ŽENA SIVICA	8.000,00	8.000,00	100,00 %	
38	OSTALI RASHODI	8.000,00	8.000,00	100,00 %	
381	Tekuće donacije	8.000,00	8.000,00	100,00 %	
3811	Tekuće donacije u novcu	8.000,00	8.000,00	100,00 %	
3811	Tekuće donacije u novcu	8.000,00	8.000,00	100,00 %	
	008A004 - UDRUGA “TUREN”	7.000,00	7.000,00	100,00 %	
38	OSTALI RASHODI	7.000,00	7.000,00	100,00 %	
381	Tekuće donacije	7.000,00	7.000,00	100,00 %	
3811	Tekuće donacije u novcu	7.000,00	7.000,00	100,00 %	
3811	Tekuće donacije u novcu	7.000,00	7.000,00	100,00 %	
	008A005 - OPĆINSKE MANIFESTACIJE	42.000,00	40.826,77	97,21 %	
32	MATERIJALNI RASHODI	42.000,00	40.826,77	97,21 %	
329	Ostali nespomenuti rashodi poslovanja	42.000,00	40.826,77	97,21 %	
3299	Ostali nespomenuti rashodi poslovanja	42.000,00	40.826,77	97,21 %	
32991	Dan Opcine	25.000,00	24.845,54	99,38 %	
32992	Organizacija fašnika	12.000,00	11.384,41	94,87 %	
32993	Organizacija raftinga	5.000,00	4.596,82	91,94 %	
	008A007 - KUD “MURA”	6.000,00	5.500,00	91,67 %	
38	OSTALI RASHODI	6.000,00	5.500,00	91,67 %	
381	Tekuće donacije	6.000,00	5.500,00	91,67 %	
3811	Tekuće donacije u novcu	6.000,00	5.500,00	91,67 %	
3811	Tekuće donacije u novcu	6.000,00	5.500,00	91,67 %	
	008A008 - UDRUGA ŽENA “ŠIPEK”	4.000,00	4.000,00	100,00 %	
38	OSTALI RASHODI	4.000,00	4.000,00	100,00 %	
381	Tekuće donacije	4.000,00	4.000,00	100,00 %	
3811	Tekuće donacije u novcu	4.000,00	4.000,00	100,00 %	
3811	Tekuće donacije u novcu	4.000,00	4.000,00	100,00 %	

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	PROGRAM 009 - SOCIJALNA ZAŠTITA	185.750,00	162.598,43	87,54 %
	009A001 - SOCIJALNE POMOĆI GRAĐANIMA	185.750,00	162.598,43	87,54 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	175.750,00	157.598,43	89,67 %
372	Ostale naknade građanima i kućanstvima iz proračuna	175.750,00	157.598,43	89,67 %
3722	Naknade građanima i kućanstvima u naravi	175.750,00	157.598,43	89,67 %
3722	Naknade građanima i kućanstvima u naravi	70.000,00	51.598,43	73,71 %
37227	Pomoć za ogrjev	105.750,00	106.000,00	100,24 %
38	OSTALI RASHODI	10.000,00	5.000,00	50,00 %
381	Tekuće donacije	10.000,00	5.000,00	50,00 %
3811	Tekuće donacije u novcu	10.000,00	5.000,00	50,00 %
38111	Tekuće donacije zdravstvenim neprofitnim organizacijama - CRVENI KRIŽ	10.000,00	5.000,00	50,00 %
	PROGRAM 010 - ZAŠTITA I SPAŠAVANJE	46.500,00	45.860,37	98,62 %
	010P001 - FINANCIRANJE OSPOSOBLJAVANJA	46.500,00	45.860,37	98,62 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	32.000,00	31.360,37	98,00 %
422	Postrojenja i oprema	32.000,00	31.360,37	98,00 %
4223	Oprema za održavanje i zaštitu	32.000,00	31.360,37	98,00 %
4223	Oprema za održavanje i zaštitu	32.000,00	31.360,37	98,00 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	14.500,00	14.500,00	100,00 %
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	14.500,00	14.500,00	100,00 %
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	14.500,00	14.500,00	100,00 %
45411	Dodatna ulaganja za ostalu nefinansijsku imovinu	14.500,00	14.500,00	100,00 %
	PROGRAM 011 - VJERSKE ZAJEDNICE	16.000,00	15.116,80	94,48 %
	011A001 - VJERSKE ZAJEDNICE	10.000,00	10.000,00	100,00 %
38	OSTALI RASHODI	10.000,00	10.000,00	100,00 %
381	Tekuće donacije	10.000,00	10.000,00	100,00 %
3811	Tekuće donacije u novcu	10.000,00	10.000,00	100,00 %
3811	Tekuće donacije u novcu	10.000,00	10.000,00	100,00 %
	011A002 - OBNOVA SAKRALNIH OBJEKATA	6.000,00	5.116,80	85,28 %
32	MATERIJALNI RASHODI	6.000,00	5.116,80	85,28 %
323	Rashodi za usluge	6.000,00	5.116,80	85,28 %
3232	Usluge tekućeg i investicijskog održavanja	6.000,00	5.116,80	85,28 %
3232	Usluge tekućeg i investicijskog održavanja	6.000,00	5.116,80	85,28 %
	PROGRAM 012 - SPORT	168.000,00	161.720,01	96,26 %
	012A002 - NK PODTUREN	35.000,00	35.000,00	100,00 %
38	OSTALI RASHODI	35.000,00	35.000,00	100,00 %
381	Tekuće donacije	35.000,00	35.000,00	100,00 %
3811	Tekuće donacije u novcu	35.000,00	35.000,00	100,00 %
3811	Tekuće donacije u novcu	35.000,00	35.000,00	100,00 %
	012A003 - NK GRANIČAR	28.000,00	26.000,00	92,86 %
38	OSTALI RASHODI	28.000,00	26.000,00	92,86 %
381	Tekuće donacije	28.000,00	26.000,00	92,86 %
3811	Tekuće donacije u novcu	28.000,00	26.000,00	92,86 %
3811	Tekuće donacije u novcu	25.000,00	23.000,00	92,00 %
38119	Ostale tekuće donacije	3.000,00	3.000,00	100,00 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	012A004 - NK DUBRAVA	25.000,00	23.820,40	95,28 %
38	OSTALI RASHODI	25.000,00	23.820,40	95,28 %
381	Tekuće donacije	25.000,00	23.820,40	95,28 %
3811	Tekuće donacije u novcu	25.000,00	23.820,40	95,28 %
3811	Tekuće donacije u novcu	25.000,00	23.820,40	95,28 %
	012A005 - NK BUDUĆNOST	18.000,00	18.000,00	100,00 %
38	OSTALI RASHODI	18.000,00	18.000,00	100,00 %
381	Tekuće donacije	18.000,00	18.000,00	100,00 %
3811	Tekuće donacije u novcu	18.000,00	18.000,00	100,00 %
3811	Tekuće donacije u novcu	18.000,00	18.000,00	100,00 %
	012A006 - SPORTSKA UDRUGA CELINE	10.000,00	10.000,00	100,00 %
38	OSTALI RASHODI	10.000,00	10.000,00	100,00 %
381	Tekuće donacije	10.000,00	10.000,00	100,00 %
3811	Tekuće donacije u novcu	10.000,00	10.000,00	100,00 %
3811	Tekuće donacije u novcu	10.000,00	10.000,00	100,00 %
	012A007 - ŠAHOVSKI KLUB MIKLAVEC	4.000,00	4.000,00	100,00 %
38	OSTALI RASHODI	4.000,00	4.000,00	100,00 %
381	Tekuće donacije	4.000,00	4.000,00	100,00 %
3811	Tekuće donacije u novcu	4.000,00	4.000,00	100,00 %
3811	Tekuće donacije u novcu	4.000,00	4.000,00	100,00 %
	012A009 - ŠKOLSKI SPORTSKI KLUB "PONOS"	2.000,00	1.300,00	65,00 %
38	OSTALI RASHODI	2.000,00	1.300,00	65,00 %
381	Tekuće donacije	2.000,00	1.300,00	65,00 %
3811	Tekuće donacije u novcu	2.000,00	1.300,00	65,00 %
3811	Tekuće donacije u novcu	2.000,00	1.300,00	65,00 %
	012A010 - ŠRD ŠARAN PODTUREN	13.000,00	13.000,00	100,00 %
38	OSTALI RASHODI	13.000,00	13.000,00	100,00 %
381	Tekuće donacije	13.000,00	13.000,00	100,00 %
3811	Tekuće donacije u novcu	13.000,00	13.000,00	100,00 %
3811	Tekuće donacije u novcu	13.000,00	13.000,00	100,00 %
	012A011 - ŠRD OSTRIZ NOVAKOVEC	21.000,00	20.599,61	98,09 %
38	OSTALI RASHODI	21.000,00	20.599,61	98,09 %
381	Tekuće donacije	21.000,00	20.599,61	98,09 %
3811	Tekuće donacije u novcu	21.000,00	20.599,61	98,09 %
3811	Tekuće donacije u novcu	21.000,00	20.599,61	98,09 %
	012A012 - ŠRD STARA MURA MIKLAVEC	9.000,00	8.000,00	88,89 %
38	OSTALI RASHODI	9.000,00	8.000,00	88,89 %
381	Tekuće donacije	9.000,00	8.000,00	88,89 %
3811	Tekuće donacije u novcu	9.000,00	8.000,00	88,89 %
3811	Tekuće donacije u novcu	9.000,00	8.000,00	88,89 %
	012A013 - UDRUGA NOGOMETAŠ 13	2.000,00	1.000,00	50,00 %
38	OSTALI RASHODI	2.000,00	1.000,00	50,00 %
381	Tekuće donacije	2.000,00	1.000,00	50,00 %
3811	Tekuće donacije u novcu	2.000,00	1.000,00	50,00 %
3811	Tekuće donacije u novcu	2.000,00	1.000,00	50,00 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	012A014 - UDRUGA “ZELENKO”	1.000,00	1.000,00	100,00 %
38	OSTALI RASHODI	1.000,00	1.000,00	100,00 %
381	Tekuće donacije	1.000,00	1.000,00	100,00 %
3811	Tekuće donacije u novcu	1.000,00	1.000,00	100,00 %
3811	Tekuće donacije u novcu	1.000,00	1.000,00	100,00 %
	PROGRAM 013 - ROMSKA NACIONALNA MANJINA	71.000,00	69.346,57	97,67 %
	013A001 - FINANCIRANJE NAC. MANJINA	71.000,00	69.346,57	97,67 %
32	MATERIJALNI RASHODI	15.000,00	14.127,17	94,18 %
323	Rashodi za usluge	15.000,00	14.127,17	94,18 %
3232	Usluge tekućeg i investicijskog održavanja	15.000,00	14.127,17	94,18 %
3232	Usluge tekućeg i investicijskog održavanja	15.000,00	14.127,17	94,18 %
38	OSTALI RASHODI	5.000,00	5.000,00	100,00 %
381	Tekuće donacije	5.000,00	5.000,00	100,00 %
3811	Tekuće donacije u novcu	5.000,00	5.000,00	100,00 %
3811	Tekuće donacije u novcu	5.000,00	5.000,00	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	51.000,00	50.219,40	98,47 %
421	Građevinski objekti	51.000,00	50.219,40	98,47 %
4214	Ostali građevinski objekti	51.000,00	50.219,40	98,47 %
421413	Izrada projektne dokumentacije	51.000,00	50.219,40	98,47 %
	PROGRAM 014 - SUFINANCIRANJE DJEL. UDRUGA - OSTALO	33.000,00	29.987,76	90,87 %
	014A003 - UDRUGA VET. DOMOVINSKOG RATA	4.000,00	3.500,00	87,50 %
38	OSTALI RASHODI	4.000,00	3.500,00	87,50 %
381	Tekuće donacije	4.000,00	3.500,00	87,50 %
3811	Tekuće donacije u novcu	4.000,00	3.500,00	87,50 %
3811	Tekuće donacije u novcu	4.000,00	3.500,00	87,50 %
	014A004 - UDRUGE UMIROVLJENIKA	4.000,00	2.500,00	62,50 %
38	OSTALI RASHODI	4.000,00	2.500,00	62,50 %
381	Tekuće donacije	4.000,00	2.500,00	62,50 %
3811	Tekuće donacije u novcu	4.000,00	2.500,00	62,50 %
3811	Tekuće donacije u novcu	4.000,00	2.500,00	62,50 %
	014A006 - OSTALE DOTACIJE	21.000,00	20.987,76	99,94 %
38	OSTALI RASHODI	21.000,00	20.987,76	99,94 %
381	Tekuće donacije	21.000,00	20.987,76	99,94 %
3811	Tekuće donacije u novcu	21.000,00	20.987,76	99,94 %
3811	Tekuće donacije u novcu	21.000,00	20.987,76	99,94 %
	014A007 - DRUŠTVO SPORT ZA SVE FERKETINEC	3.000,00	2.000,00	66,67 %
38	OSTALI RASHODI	3.000,00	2.000,00	66,67 %
381	Tekuće donacije	3.000,00	2.000,00	66,67 %
3811	Tekuće donacije u novcu	3.000,00	2.000,00	66,67 %
3811	Tekuće donacije u novcu	3.000,00	2.000,00	66,67 %
	014A008 - EKOLOŠKA UDRUGA “DABAR”	1.000,00	1.000,00	100,00 %
38	OSTALI RASHODI	1.000,00	1.000,00	100,00 %
381	Tekuće donacije	1.000,00	1.000,00	100,00 %
3811	Tekuće donacije u novcu	1.000,00	1.000,00	100,00 %
3811	Tekuće donacije u novcu	1.000,00	1.000,00	100,00 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	PROGRAM 015 - FINANCIJSKI I FISKALNI POSLOVI	200.000,00	213.379,17	106,69 %
	015A001 - PRORAČUNSKA ZALIHA	30.000,00	0,00	0,00 %
38	OSTALI RASHODI	30.000,00	0,00	0,00 %
385	Izvanredni rashodi	30.000,00	0,00	0,00 %
3851	Nepredviđeni rashodi do visine proračunske pričuve	30.000,00	0,00	0,00 %
3851	Nepredviđeni rashodi do visine proračunske pričuve	30.000,00	0,00	0,00 %
	015A002 - DIONICE I UDJEL MEĐIMURSKE VODE	170.000,00	213.379,17	125,52 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI	170.000,00	213.379,17	125,52 %
532	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	170.000,00	213.379,17	125,52 %
5321	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	170.000,00	213.379,17	125,52 %
5321	Dionice i udjeli u glavnici trgovačkih društava u javnom sektoru	170.000,00	213.379,17	125,52 %
	PROGRAM 016 - IZGRADNJA KOMUNALNE INFRASTRUKTURE	26.000,00	20.222,98	77,78 %
	016P004 -IZGRADNJA SPORTSKE DVORANE	16.000,00	11.004,13	68,78 %
32	MATERIJALNI RASHODI	11.000,00	11.004,13	100,04 %
322	Rashodi za materijal i energiju	11.000,00	11.004,13	100,04 %
3223	Energija	11.000,00	11.004,13	100,04 %
32232	El. energija - mrežarina	11.000,00	11.004,13	100,04 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	5.000,00	0,00	0,00 %
421	Građevinski objekti	5.000,00	0,00	0,00 %
4214	Ostali građevinski objekti	5.000,00	0,00	0,00 %
421413	Izrada projektne dokumentacije	5.000,00	0,00	0,00 %
	016P017 - MODERNIZACIJA LOKALNIH CESTA I ULICA	10.000,00	9.218,85	92,19 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	10.000,00	9.218,85	92,19 %
421	Građevinski objekti	10.000,00	9.218,85	92,19 %
4213	Ceste, željeznice i slični građevinski objekti	10.000,00	9.218,85	92,19 %
42131	Ceste	10.000,00	9.218,85	92,19 %
	PROGRAM 018 - IPA - "MUZEJ MURA"	35.000,00	34.500,00	98,57 %
	018P001 - IPA MUZEJ "MURA"	35.000,00	34.500,00	98,57 %
38	OSTALI RASHODI	35.000,00	34.500,00	98,57 %
381	Tekuće donacije	35.000,00	34.500,00	98,57 %
3811	Tekuće donacije u novcu	35.000,00	34.500,00	98,57 %
3811543	Udruga žena Podturen	35.000,00	34.500,00	98,57 %
	PROGRAM 020 - JAVNI RADOVI	103.500,00	101.951,67	98,50 %
	020A001 - JAVNI RADOVI	103.500,00	101.951,67	98,50 %
31	RASHODI ZA ZAPOSLENE	103.500,00	101.951,67	98,50 %
311	Plaće	70.000,00	69.386,43	99,12 %
3111	Plaće za redovan rad	70.000,00	69.386,43	99,12 %
3111	Plaće za redovan rad	70.000,00	69.386,43	99,12 %
312	Ostali rashodi za zaposlene	4.500,00	4.135,00	91,89 %
3121	Ostali rashodi za zaposlene	4.500,00	4.135,00	91,89 %
3121	Ostali rashodi za zaposlene	4.500,00	4.135,00	91,89 %

		u kunama		
Ekonomска klasifikacija		Plan 2010.	Izvršenje	%
313	Doprinosi na plaće	29.000,00	28.430,24	98,04 %
3131	Doprinosi za mirovinsko osiguranje	15.500,00	15.305,20	98,74 %
3131	Doprinosi za mirovinsko osiguranje	15.500,00	15.305,20	98,74 %
3132	Doprinosi za zdravstveno osiguranje	12.000,00	12.000,22	100,00 %
3132	Doprinosi za zdravstveno osiguranje	12.000,00	12.000,22	100,00 %
3133	Doprinosi za zapošljavanje	1.500,00	1.124,82	74,99 %
3133	Doprinosi za zapošljavanje	1.500,00	1.124,82	74,99 %
01.03.01 - MO PODTUREN		1.390.000,00	1.346.544,87	96,87 %
PROGRAM 004 - PLAN RASHODA I IZDATAKA MJESNIH ODBORA		885.000,00	845.392,70	95,52 %
004A001 - TROŠKOVI FUNKCIONIRANJA MJESNOG ODBORA		49.500,00	43.107,86	87,09 %
32	MATERIJALNI RASHODI	49.500,00	43.107,86	87,09 %
322	Rashodi za materijal i energiju	36.000,00	35.264,32	97,96 %
3225	Sitni inventar	36.000,00	35.264,32	97,96 %
3225	Sitni inventar	36.000,00	35.264,32	97,96 %
323	Rashodi za usluge	3.000,00	0,00	0,00 %
3237	Intelektualne i osobne usluge	3.000,00	0,00	0,00 %
3237	Intelektualne i osobne usluge	3.000,00	0,00	0,00 %
329	Ostali nespomenuti rashodi poslovanja	10.500,00	7.843,54	74,70 %
3291	Naknade za rad predstavnicih i izvršnih tijela, povjerenstava i slično	3.000,00	3.408,34	113,61 %
3291	Naknade za rad predstavnicih i izvršnih tijela, povjerenstava i slično	3.000,00	3.408,34	113,61 %
3292	Premije osiguranja	4.500,00	4.435,20	98,56 %
3292	Premije osiguranja	4.500,00	4.435,20	98,56 %
3299	Ostali nespomenuti rashodi poslovanja	3.000,00	0,00	0,00 %
3299	Ostali nespomenuti rashodi poslovanja	3.000,00	0,00	0,00 %
004A002 - JAVNA RASVJETA		45.000,00	40.627,30	90,28 %
32	MATERIJALNI RASHODI	45.000,00	40.627,30	90,28 %
322	Rashodi za materijal i energiju	45.000,00	40.627,30	90,28 %
3223	Energija	31.000,00	30.602,09	98,72 %
32231	Električna energija	18.000,00	17.474,48	97,08 %
32232	El. energija - mrežarina	13.000,00	13.127,61	100,98 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	14.000,00	10.025,21	71,61 %
32241	Materijal i dijelovi za tekuće i investicijsko održavanje gradevinskih objekata	14.000,00	10.025,21	71,61 %
004A003 - ODRŽAVANJE ZELENIH POVRŠINA		7.000,00	6.809,27	97,28 %
32	MATERIJALNI RASHODI	7.000,00	6.809,27	97,28 %
323	Rashodi za usluge	7.000,00	6.809,27	97,28 %
3239	Ostale usluge	7.000,00	6.809,27	97,28 %
32394	Održavanje javnih površina	7.000,00	6.809,27	97,28 %
004A008 - ODRŽAVANJE SKELA		270.000,00	271.331,98	100,49 %
32	MATERIJALNI RASHODI	270.000,00	271.331,98	100,49 %
323	Rashodi za usluge	270.000,00	271.331,98	100,49 %
3232	Usluge tekućeg i investicijskog održavanja	265.000,00	266.531,98	100,58 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
3232	Usluge tekućeg i investicijskog održavanja	265.000,00	266.531,98	100,58 %
3237	Intelektualne i osobne usluge	5.000,00	4.800,00	96,00 %
3237	Intelektualne i osobne usluge	5.000,00	4.800,00	96,00 %
	004P004 - ODRŽAVANJE GROBLJA	380.500,00	355.901,00	93,54 %
32	MATERIJALNI RASHODI	56.500,00	53.415,39	94,54 %
322	Rashodi za materijal i energiju	4.500,00	3.382,18	75,16 %
3223	Energija	4.500,00	3.382,18	75,16 %
32231	Električna energija	1.000,00	726,35	72,64 %
32232	El. energija - mrežarina	1.500,00	1.023,74	68,25 %
32234	Potrošnja vode	2.000,00	1.632,09	81,60 %
323	Rashodi za usluge	52.000,00	50.033,21	96,22 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	9.131,24	91,31 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	9.131,24	91,31 %
3234	Komunalne usluge	42.000,00	40.901,97	97,39 %
3234	Komunalne usluge	24.000,00	23.985,00	99,94 %
32342	Iznošenje i odvoz smeća	18.000,00	16.916,97	93,98 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	324.000,00	302.485,61	93,36 %
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	324.000,00	302.485,61	93,36 %
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	324.000,00	302.485,61	93,36 %
45414	Postavljanje ograda oko groblja	324.000,00	302.485,61	93,36 %
	004P006 - ODRŽAVANJE DRUŠTVENOG DOMA	133.000,00	127.615,29	95,95 %
32	MATERIJALNI RASHODI	13.000,00	8.975,64	69,04 %
322	Rashodi za materijal i energiju	8.000,00	5.631,65	70,40 %
3223	Energija	8.000,00	5.631,65	70,40 %
32231	Električna energija	3.000,00	2.019,71	67,32 %
32232	El. energija - mrežarina	4.000,00	2.741,86	68,55 %
32234	Potrošnja vode	1.000,00	870,08	87,01 %
323	Rashodi za usluge	5.000,00	3.343,99	66,88 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	3.343,99	66,88 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	3.343,99	66,88 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	90.000,00	89.168,85	99,08 %
421	Gradevinski objekti	90.000,00	89.168,85	99,08 %
4212	Poslovni objekti	90.000,00	89.168,85	99,08 %
4212	Poslovni objekti	90.000,00	89.168,85	99,08 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	30.000,00	29.470,80	98,24 %
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	30.000,00	29.470,80	98,24 %
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	30.000,00	29.470,80	98,24 %
45415	Uređenje okoliša Doma	30.000,00	29.470,80	98,24 %
	PROGRAM 005 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	265.000,00	263.008,59	99,25 %
	005A002 - OSTALE KOMUNALNE USLUGE	20.000,00	19.470,90	97,35 %
32	MATERIJALNI RASHODI	20.000,00	19.470,90	97,35 %
323	Rashodi za usluge	20.000,00	19.470,90	97,35 %
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	19.470,90	97,35 %
3232	Usluge tekućeg i investicijskog održavanja	20.000,00	19.470,90	97,35 %

			u kunama		
		Ekonomска класификација	Plan 2010.	Izvršenje	%
	005A004 - PROMETNA SIGNALIZACIJA		3.000,00	2.046,60	68,22 %
32	MATERIJALNI RASHODI		3.000,00	2.046,60	68,22 %
323	Rashodi za usluge		3.000,00	2.046,60	68,22 %
3232	Usluge tekućeg i investicijskog održavanja		3.000,00	2.046,60	68,22 %
3232	Usluge tekućeg i investicijskog održavanja		3.000,00	2.046,60	68,22 %
	005P001 - USLUGE TEK. I INV. ODRŽAVANJA		242.000,00	241.491,09	99,79 %
32	MATERIJALNI RASHODI		18.000,00	17.773,80	98,74 %
323	Rashodi za usluge		18.000,00	17.773,80	98,74 %
3232	Usluge tekućeg i investicijskog održavanja		18.000,00	17.773,80	98,74 %
3232	Usluge tekućeg i investicijskog održavanja		18.000,00	17.773,80	98,74 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA		224.000,00	223.717,29	99,87 %
451	Dodatna ulaganja na građevinskim objektima		224.000,00	223.717,29	99,87 %
4511	Dodatna ulaganja na građevinskim objektima		224.000,00	223.717,29	99,87 %
45114	Izgradnja parkirališta		224.000,00	223.717,29	99,87 %
PROGRAM 016 - IZGRADNJA KOMUNALNE INFRASTRUKTURE			240.000,00	238.143,58	99,23 %
	016P005 - IZGRADNJA PJEŠAČKIH STAZA		240.000,00	238.143,58	99,23 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE		240.000,00	238.143,58	99,23 %
421	Građevinski objekti		240.000,00	238.143,58	99,23 %
4213	Ceste, željeznice i slični građevinski objekti		240.000,00	238.143,58	99,23 %
4213	Ceste, željeznice i slični građevinski objekti		240.000,00	238.143,58	99,23 %
01.03.02 - MO NOVAKOVEC			368.000,00	351.324,86	95,47 %
PROGRAM 004 - PLAN RASHODA I IZDATAKA MJESNIH ODBORA			309.000,00	296.513,03	95,96 %
	004A001 - TROŠKOVI FUNKCIONIRANJA MJESNOG ODBORA		12.000,00	9.322,62	77,69 %
32	MATERIJALNI RASHODI		12.000,00	9.322,62	77,69 %
322	Rashodi za materijal i energiju		4.000,00	3.674,84	91,87 %
3225	Sitni inventar		4.000,00	3.674,84	91,87 %
3225	Sitni inventar		4.000,00	3.674,84	91,87 %
329	Ostali nespomenuti rashodi poslovanja		8.000,00	5.647,78	70,60 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		3.000,00	2.875,00	95,83 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		3.000,00	2.875,00	95,83 %
3292	Premije osiguranja		3.000,00	2.250,93	75,03 %
3292	Premije osiguranja		3.000,00	2.250,93	75,03 %
3299	Ostali nespomenuti rashodi poslovanja		2.000,00	521,85	26,09 %
3299	Ostali nespomenuti rashodi poslovanja		2.000,00	521,85	26,09 %
	004A002 - JAVNA RASVJETA		34.000,00	30.771,85	90,51 %
32	MATERIJALNI RASHODI		34.000,00	30.771,85	90,51 %
322	Rashodi za materijal i energiju		34.000,00	30.771,85	90,51 %
3223	Energija		21.000,00	20.309,67	96,71 %
32231	Električna energija		13.000,00	12.660,55	97,39 %
32232	El. energija - mrežarina		8.000,00	7.649,12	95,61 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	13.000,00	10.462,18	80,48 %
32241	Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata	13.000,00	10.462,18	80,48 %
	004A003 - ODRŽAVANJE ZELENIH POVRŠINA	15.000,00	13.286,44	88,58 %
32	MATERIJALNI RASHODI	15.000,00	13.286,44	88,58 %
323	Rashodi za usluge	15.000,00	13.286,44	88,58 %
3239	Ostale usluge	15.000,00	13.286,44	88,58 %
32394	Održavanje javnih površina	15.000,00	13.286,44	88,58 %
	004A008 - ODRŽAVANJE SKELA	15.000,00	13.354,87	89,03 %
32	MATERIJALNI RASHODI	15.000,00	13.354,87	89,03 %
323	Rashodi za usluge	15.000,00	13.354,87	89,03 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	8.554,87	85,55 %
3232	Usluge tekućeg i investicijskog održavanja	10.000,00	8.554,87	85,55 %
3237	Intelektualne i osobne usluge	5.000,00	4.800,00	96,00 %
3237	Intelektualne i osobne usluge	5.000,00	4.800,00	96,00 %
	004P006 - ODRŽAVANJE DRUŠTVENOG DOMA	233.000,00	229.777,25	98,62 %
32	MATERIJALNI RASHODI	11.000,00	8.543,93	77,67 %
322	Rashodi za materijal i energiju	8.000,00	6.166,19	77,08 %
3223	Energija	8.000,00	6.166,19	77,08 %
32231	Električna energija	2.000,00	1.027,23	51,36 %
32232	El. energija - mrežarina	1.000,00	686,16	68,62 %
32233	Plin	2.000,00	2.545,75	127,29 %
32234	Potrošnja vode	3.000,00	1.907,05	63,57 %
323	Rashodi za usluge	3.000,00	2.377,74	79,26 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	2.377,74	79,26 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	2.377,74	79,26 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	222.000,00	221.233,32	99,65 %
452	Dodatna ulaganja na postrojenjima i opremi	222.000,00	221.233,32	99,65 %
4521	Dodatna ulaganja na postrojenjima i opremi	222.000,00	221.233,32	99,65 %
45211	Dodatna ulaganja na postrojenjima i opremi	222.000,00	221.233,32	99,65 %
	PROGRAM 005 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	19.000,00	14.811,83	77,96 %
	005A002 - OSTALE KOMUNALNE USLUGE	5.000,00	2.520,35	50,41 %
32	MATERIJALNI RASHODI	5.000,00	2.520,35	50,41 %
323	Rashodi za usluge	5.000,00	2.520,35	50,41 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	2.520,35	50,41 %
3232	Usluge tekućeg i investicijskog održavanja	5.000,00	2.520,35	50,41 %
	005A004 - PROMETNA SIGNALIZACIJA	3.000,00	1.841,40	61,38 %
32	MATERIJALNI RASHODI	3.000,00	1.841,40	61,38 %
323	Rashodi za usluge	3.000,00	1.841,40	61,38 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	1.841,40	61,38 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	1.841,40	61,38 %
	005P001 - USLUGE TEK. I INV. ODRŽAVANJA	11.000,00	10.450,08	95,00 %
32	MATERIJALNI RASHODI	11.000,00	10.450,08	95,00 %
323	Rashodi za usluge	11.000,00	10.450,08	95,00 %

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
3232	Usluge tekućeg i investicijskog održavanja	11.000,00	10.450,08	95,00 %
3232	Usluge tekućeg i investicijskog održavanja	11.000,00	10.450,08	95,00 %
	PROGRAM 016 - IZGRADNJA KOMUNALNE INFRASTRUKTURE	40.000,00	40.000,00	100,00 %
	016P018 - STAMBENA ZONA	40.000,00	40.000,00	100,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	40.000,00	40.000,00	100,00 %
421	Građevinski objekti	40.000,00	40.000,00	100,00 %
4214	Ostali građevinski objekti	40.000,00	40.000,00	100,00 %
421413	Izrada projektne dokumentacije	40.000,00	40.000,00	100,00 %
	01.03.03 - MO SIVICA	1.338.800,00	1.308.347,94	97,73 %
	PROGRAM 004 - PLAN RASHODA I IZDATAKA MJESNIH ODBORA	179.800,00	152.575,93	84,86 %
	004A001 - TROŠKOVI FUNKCIONIRANJA MJESNOG ODBORA	12.300,00	9.473,17	77,02 %
32	MATERIJALNI RASHODI	12.300,00	9.473,17	77,02 %
322	Rashodi za materijal i energiju	4.000,00	3.889,18	97,23 %
3225	Sitni inventar	4.000,00	3.889,18	97,23 %
3225	Sitni inventar	4.000,00	3.889,18	97,23 %
329	Ostali nespomenuti rashodi poslovanja	8.300,00	5.583,99	67,28 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	2.300,00	1.950,00	84,78 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	2.300,00	1.950,00	84,78 %
3292	Premije osiguranja	3.000,00	2.443,50	81,45 %
3292	Premije osiguranja	3.000,00	2.443,50	81,45 %
3299	Ostali nespomenuti rashodi poslovanja	3.000,00	1.190,49	39,68 %
3299	Ostali nespomenuti rashodi poslovanja	3.000,00	1.190,49	39,68 %
	004A002 - JAVNA RASVJETA	21.000,00	16.518,13	78,66 %
32	MATERIJALNI RASHODI	21.000,00	16.518,13	78,66 %
322	Rashodi za materijal i energiju	21.000,00	16.518,13	78,66 %
3223	Energija	14.000,00	12.035,88	85,97 %
32231	Električna energija	9.000,00	7.780,85	86,45 %
32232	El. energija - mrežarina	5.000,00	4.255,03	85,10 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	7.000,00	4.482,25	64,03 %
32241	Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata	7.000,00	4.482,25	64,03 %
	004A003 - ODRŽAVANJE ZELENIH POVRŠINA	4.000,00	3.691,50	92,29 %
32	MATERIJALNI RASHODI	4.000,00	3.691,50	92,29 %
323	Rashodi za usluge	4.000,00	3.691,50	92,29 %
3239	Ostale usluge	4.000,00	3.691,50	92,29 %
32394	Održavanje javnih površina	4.000,00	3.691,50	92,29 %
	004P004 - ODRŽAVANJE GROBLJA	77.000,00	59.702,79	77,54 %
32	MATERIJALNI RASHODI	40.000,00	32.181,58	80,45 %
322	Rashodi za materijal i energiju	3.000,00	1.801,05	60,03 %
3223	Energija	3.000,00	1.801,05	60,03 %
32231	Električna energija	1.000,00	272,09	27,21 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
32232	El. energija - mrežarina	1.000,00	625,22	62,52 %
32234	Potrošnja vode	1.000,00	903,74	90,37 %
323	Rashodi za usluge	37.000,00	30.380,53	82,11 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.444,43	72,22 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.444,43	72,22 %
3234	Komunalne usluge	35.000,00	28.936,10	82,67 %
3234	Komunalne usluge	20.000,00	14.883,00	74,41 %
32342	Iznošenje i odvoz smeća	15.000,00	14.053,10	93,69 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	37.000,00	27.521,21	74,38 %
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	37.000,00	27.521,21	74,38 %
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	37.000,00	27.521,21	74,38 %
45414	Postavljanje ograda oko groblja	37.000,00	27.521,21	74,38 %
	004P006 - ODRŽAVANJE DRUŠTVENOG DOMA	65.500,00	63.190,34	96,47 %
32	MATERIJALNI RASHODI	8.500,00	6.406,16	75,37 %
322	Rashodi za materijal i energiju	5.500,00	2.921,58	53,12 %
3223	Energija	5.500,00	2.921,58	53,12 %
32231	Električna energija	1.000,00	418,48	41,85 %
32232	El. energija - mrežarina	1.000,00	791,45	79,15 %
32233	Plin	2.500,00	1.430,44	57,22 %
32234	Potrošnja vode	1.000,00	281,21	28,12 %
323	Rashodi za usluge	3.000,00	3.484,58	116,15 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	3.484,58	116,15 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	3.484,58	116,15 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	57.000,00	56.784,18	99,62 %
452	Dodatna ulaganja na postrojenjima i opremi	57.000,00	56.784,18	99,62 %
4521	Dodatna ulaganja na postrojenjima i opremi	57.000,00	56.784,18	99,62 %
45211	Dodatna ulaganja na postrojenjima i opremi	57.000,00	56.784,18	99,62 %
	PROGRAM 005 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	4.000,00	1.461,00	36,52 %
	005A002 - OSTALE KOMUNALNE USLUGE	2.000,00	0,00	0,00 %
32	MATERIJALNI RASHODI	2.000,00	0,00	0,00 %
323	Rashodi za usluge	2.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	0,00	0,00 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	0,00	0,00 %
	005A004 - PROMETNA SIGNALIZACIJA	2.000,00	1.461,00	73,05 %
32	MATERIJALNI RASHODI	2.000,00	1.461,00	73,05 %
323	Rashodi za usluge	2.000,00	1.461,00	73,05 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.461,00	73,05 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.461,00	73,05 %
	PROGRAM 007 - PROTUPOŽARNA ZAŠTITA	35.000,00	34.058,95	97,31 %
	007P006 - DVD SIVICA	35.000,00	34.058,95	97,31 %
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	35.000,00	34.058,95	97,31 %
452	Dodatna ulaganja na postrojenjima i opremi	35.000,00	34.058,95	97,31 %
4521	Dodatna ulaganja na postrojenjima i opremi	35.000,00	34.058,95	97,31 %
45211	Dodatna ulaganja na postrojenjima i opremi	35.000,00	34.058,95	97,31 %

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
	PROGRAM 016 - IZGRADNJA KOMUNALNE INFRASTRUKTURE	1.120.000,00	1.120.252,06	100,02 %
	016P001 - POSLOVNE ZONE	1.120.000,00	1.120.252,06	100,02 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.120.000,00	1.120.252,06	100,02 %
421	Građevinski objekti	1.120.000,00	1.120.252,06	100,02 %
4213	Ceste, željeznice i slični građevinski objekti	1.100.000,00	1.099.772,56	99,98 %
421311	Ceste, odvodnja	1.100.000,00	1.099.772,56	99,98 %
4214	Ostali građevinski objekti	20.000,00	20.479,50	102,40 %
421413	Izrada projektne dokumentacije	20.000,00	20.479,50	102,40 %
	01.03.04 - MO MIKLAVEC	241.300,00	206.221,41	85,46 %
	PROGRAM 004 - PLAN RASHODA I IZDATAKA MJESNIH ODBORA	133.300,00	120.208,01	90,18 %
	004A001 - TROŠKOVI FUNKCIJONIRANJA MJESNOG ODBORA	6.300,00	4.507,04	71,54 %
32	MATERIJALNI RASHODI	6.300,00	4.507,04	71,54 %
329	Ostali nespomenuti rashodi poslovanja	6.300,00	4.507,04	71,54 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	2.300,00	2.300,00	100,00 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	2.300,00	2.300,00	100,00 %
3292	Premije osiguranja	3.000,00	2.207,04	73,57 %
3292	Premije osiguranja	3.000,00	2.207,04	73,57 %
3299	Ostali nespomenuti rashodi poslovanja	1.000,00	0,00	0,00 %
3299	Ostali nespomenuti rashodi poslovanja	1.000,00	0,00	0,00 %
	004A002 - JAVNA RASVJETA	10.000,00	5.926,87	59,27 %
32	MATERIJALNI RASHODI	10.000,00	5.926,87	59,27 %
322	Rashodi za materijal i energiju	10.000,00	5.926,87	59,27 %
3223	Energija	7.000,00	4.833,72	69,05 %
32231	Električna energija	4.500,00	2.941,16	65,36 %
32232	El. energija - mrežarina	2.500,00	1.892,56	75,70 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	3.000,00	1.093,15	36,44 %
32241	Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata	3.000,00	1.093,15	36,44 %
	004A003 - ODRŽAVANJE ZELENIH POVRŠINA	1.000,00	442,80	44,28 %
32	MATERIJALNI RASHODI	1.000,00	442,80	44,28 %
323	Rashodi za usluge	1.000,00	442,80	44,28 %
3239	Ostale usluge	1.000,00	442,80	44,28 %
32394	Održavanje javnih površina	1.000,00	442,80	44,28 %
	004A008 - ODRŽAVANJE SKELA	13.000,00	12.250,11	94,23 %
32	MATERIJALNI RASHODI	13.000,00	12.250,11	94,23 %
323	Rashodi za usluge	13.000,00	12.250,11	94,23 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	7.450,11	93,13 %
3232	Usluge tekućeg i investicijskog održavanja	8.000,00	7.450,11	93,13 %
3237	Intelektualne i osobne usluge	5.000,00	4.800,00	96,00 %
3237	Intelektualne i osobne usluge	5.000,00	4.800,00	96,00 %

			u kunama	
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	004P004 - ODRŽAVANJE GROBLJA	95.000,00	92.389,02	97,25 %
32	MATERIJALNI RASHODI	20.000,00	17.389,02	86,95 %
322	Rashodi za materijal i energiju	2.000,00	831,22	41,56 %
3223	Energija	2.000,00	831,22	41,56 %
32231	Električna energija	1.000,00	160,90	16,09 %
32232	El. energija - mrežarina	1.000,00	670,32	67,03 %
323	Rashodi za usluge	18.000,00	16.557,80	91,99 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.353,00	67,65 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.353,00	67,65 %
3234	Komunalne usluge	16.000,00	15.204,80	95,03 %
3234	Komunalne usluge	8.000,00	7.146,60	89,33 %
32342	Iznošenje i odvoz smeća	8.000,00	8.058,20	100,73 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	75.000,00	75.000,00	100,00 %
421	Građevinski objekti	75.000,00	75.000,00	100,00 %
4211	Stambeni objekti	75.000,00	75.000,00	100,00 %
42115	Kupnja zemljišta za proširenje groblja	75.000,00	75.000,00	100,00 %
	004P006 - ODRŽAVANJE DRUŠTVENOG DOMA	8.000,00	4.692,17	58,65 %
32	MATERIJALNI RASHODI	8.000,00	4.692,17	58,65 %
322	Rashodi za materijal i energiju	6.000,00	3.400,67	56,68 %
3223	Energija	6.000,00	3.400,67	56,68 %
32231	Električna energija	1.500,00	746,41	49,76 %
32232	El. energija - mrežarina	1.500,00	891,95	59,46 %
32233	Plin	1.500,00	757,19	50,48 %
32234	Potrošnja vode	1.500,00	1.005,12	67,01 %
323	Rashodi za usluge	2.000,00	1.291,50	64,58 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.291,50	64,58 %
3232	Usluge tekućeg i investicijskog održavanja	2.000,00	1.291,50	64,58 %
	PROGRAM 005 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	28.000,00	26.013,40	92,91 %
	005A002 - OSTALE KOMUNALNE USLUGE	25.000,00	25.000,00	100,00 %
32	MATERIJALNI RASHODI	25.000,00	25.000,00	100,00 %
323	Rashodi za usluge	25.000,00	25.000,00	100,00 %
3232	Usluge tekućeg i investicijskog održavanja	25.000,00	25.000,00	100,00 %
3232	Usluge tekućeg i investicijskog održavanja	25.000,00	25.000,00	100,00 %
	005A004 - PROMETNA SIGNALIZACIJA	3.000,00	1.013,40	33,78 %
32	MATERIJALNI RASHODI	3.000,00	1.013,40	33,78 %
323	Rashodi za usluge	3.000,00	1.013,40	33,78 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	1.013,40	33,78 %
3232	Usluge tekućeg i investicijskog održavanja	3.000,00	1.013,40	33,78 %
	PROGRAM 012 - SPORT	80.000,00	60.000,00	75,00 %
	012A005 - NK BUDUĆNOST	80.000,00	60.000,00	75,00 %
38	OSTALI RASHODI	80.000,00	60.000,00	75,00 %
381	Tekuće donacije	80.000,00	60.000,00	75,00 %
3811	Tekuće donacije u novcu	80.000,00	60.000,00	75,00 %
3811	Tekuće donacije u novcu	80.000,00	60.000,00	75,00 %

		u kunama		
Ekonomска класификација		Plan 2010.	Izvršenje	%
01.03.05 - MO CELINE		191.600,00	176.641,94	92,19 %
PROGRAM 004 - PLAN RASHODA I IZDATAKA MJESNIH ODBORA		14.600,00	9.495,65	65,04 %
004A001 - TROŠKOVI FUNKCIONIRANJA MJESNOG ODBORA		4.600,00	3.168,14	68,87 %
32 MATERIJALNI RASHODI		4.600,00	3.168,14	68,87 %
322 Rashodi za materijal i energiju		1.000,00	934,80	93,48 %
3225 Sitni inventar		1.000,00	934,80	93,48 %
3225 Sitni inventar		1.000,00	934,80	93,48 %
329 Ostali nespomenuti rashodi poslovanja		3.600,00	2.233,34	62,04 %
3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		1.600,00	1.333,34	83,33 %
3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		1.600,00	1.333,34	83,33 %
3299 Ostali nespomenuti rashodi poslovanja		2.000,00	900,00	45,00 %
3299 Ostali nespomenuti rashodi poslovanja		2.000,00	900,00	45,00 %
004A002 - JAVNA RASVJETA		10.000,00	6.327,51	63,28 %
32 MATERIJALNI RASHODI		10.000,00	6.327,51	63,28 %
322 Rashodi za materijal i energiju		10.000,00	6.327,51	63,28 %
3223 Energija		7.000,00	5.421,05	77,44 %
32231 Električna energija		3.500,00	2.523,87	72,11 %
32232 El. energija - mrežarina		3.500,00	2.897,18	82,78 %
3224 Materijal i dijelovi za tekuće i investicijsko održavanje		3.000,00	906,46	30,22 %
32241 Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata		3.000,00	906,46	30,22 %
PROGRAM 012 - SPORT		20.000,00	10.000,00	50,00 %
012A006 - SPORTSKA UDRUGA CELINE		20.000,00	10.000,00	50,00 %
38 OSTALI RASHODI		20.000,00	10.000,00	50,00 %
381 Tekuće donacije		20.000,00	10.000,00	50,00 %
3811 Tekuće donacije u novcu		20.000,00	10.000,00	50,00 %
3811 Tekuće donacije u novcu		20.000,00	10.000,00	50,00 %
PROGRAM 016 - IZGRADNJA KOMUNALNE INFRASTRUKTURE		157.000,00	157.146,29	100,09 %
016P003 - IZGRADNJA KULTURNO-SPORTSKOG CENTRA CELINE		92.000,00	91.945,51	99,94 %
45 Dodatna ulaganja na gr. objektima		92.000,00	91.945,51	99,94 %
451 Dodatna ulaganja na građevinskim objektima		92.000,00	91.945,51	99,94 %
4511 Dodatna ulaganja na građevinskim objektima		92.000,00	91.945,51	99,94 %
45118 Izgradnja kulturno-sportskog centra		92.000,00	91.945,51	99,94 %
016P007 - IZGRADNJA LOKALNIH VODOVODNIH MREŽA		65.000,00	65.200,78	100,31 %
45 DODATNA ULAGANJA NA GR. OBJEKTIMA		65.000,00	65.200,78	100,31 %
454 Dodatna ulaganja za ostalu nefinancijsku imovinu		65.000,00	65.200,78	100,31 %
4541 Dodatna ulaganja za ostalu nefinancijsku imovinu		65.000,00	65.200,78	100,31 %
4541 Dodatna ulaganja za ostalu nefinancijsku imovinu		65.000,00	65.200,78	100,31 %
01.03.06 - MO FERKETINEC		96.100,00	90.964,16	94,66 %
PROGRAM 004 - PLAN RASHODA I IZDATAKA MJESNIH ODBORA		96.100,00	90.964,16	94,66 %
004A001 - TROŠKOVI FUNKCIONIRANJA MJESNOG ODBORA		7.100,00	6.487,24	91,37 %

			u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%	
32	MATERIJALNI RASHODI	7.100,00	6.487,24	91,37 %	
329	Ostali nespomenuti rashodi poslovanja	7.100,00	6.487,24	91,37 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	1.600,00	1.333,32	83,33 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	1.600,00	1.333,32	83,33 %	
3299	Ostali nespomenuti rashodi poslovanja	5.500,00	5.153,92	93,71 %	
3299	Ostali nespomenuti rashodi poslovanja	5.500,00	5.153,92	93,71 %	
	004A002 - JAVNA RASVJETA	9.000,00	5.148,07	57,20 %	
32	MATERIJALNI RASHODI	9.000,00	5.148,07	57,20 %	
322	Rashodi za materijal i energiju	9.000,00	5.148,07	57,20 %	
3223	Energija	7.000,00	4.678,48	66,84 %	
32231	Električna energija	3.500,00	2.801,26	80,04 %	
32232	El. energija - mrežarina	3.500,00	1.877,22	53,63 %	
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	2.000,00	469,59	23,48 %	
32241	Materijal i dijelovi za tekuće i investicijsko održavanje građevinskih objekata	2.000,00	469,59	23,48 %	
	004P006 - ODRŽAVANJE DRUŠTVENOG DOMA	80.000,00	79.328,85	99,16 %	
32	MATERIJALNI RASHODI	500,00	282,90	56,58 %	
323	Rashodi za usluge	500,00	282,90	56,58 %	
3232	Usluge tekućeg i investicijskog održavanja	500,00	282,90	56,58 %	
3232	Usluge tekućeg i investicijskog održavanja	500,00	282,90	56,58 %	
45	DODATNA ULAGANJA NA GR. OBJEKTIMA	79.500,00	79.045,95	99,43 %	
451	Dodatna ulaganja na građevinskim objektima	79.500,00	79.045,95	99,43 %	
4511	Dodatna ulaganja na građevinskim objektima	79.500,00	79.045,95	99,43 %	
4511	Dodatna ulaganja na građevinskim objektima	79.500,00	79.045,95	99,43 %	
	UKUPNO RASHODI I IZDACI	7.024.279,77	6.788.057,28	96,64 %	

Članak 1.

Godišnji obračun Proračuna Općine Podturen za 2010. godinu objavljuje se u “Službenom glasniku Međimurske županije”, a stupa na snagu danom objave.

OPĆINSKO VIJEĆE
OPĆINE PODTUREN

KLASA: 021-05/11-01/12
URBROJ: 2109/13-11-01
Podturen, 31. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Vjenceslav Hranilović, v. r.

7.

Na temelju Zakona o proračunu (“Narodne novine”, broj 87/08) i članka 32. Statuta Općine Podturen (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Podturen na 14. sjednici održanoj 31. ožujka 2011. godine, donijelo je

ODLUKU

**o načinu pokrića manjka u Proračunu
Općine Podturen za 2010. godinu**

Članak 1.

U Godišnjem obračunu Proračuna za 2010. godinu utvrđeno je:

Obveze prema dobavljačima	370.976,24 kune
Prihodi Proračuna 2010. godine	5.339.551,27 kuna
Rashodi Proračuna 2010. godine	6.788.057,28 kuna
Višak prihoda iz 2009. godine	1.077.529,77 kuna

Manjak prihoda u 2010. godinu u iznosu od 370.976,24 kune podmiriti će se iz Proračuna Općine Podturen za 2011. godinu iz tekućih proračunskih prihoda.

Članak 2.

Ova Odluka stupa na snagu danom objave se u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE PODTUREN**

KLASA: 021-05/11-01/18

URBROJ: 2109/13-11-01

Podturen, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Vjenceslav Hranilović, v. r.**

8.

Na temelju članka 52. stavka 1. i članka 56. Zakona o financiranju vodnog gospodarstva ("Narodne novine", broj 153/09), te članka 32. Statuta Općine Podturen ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Podturen, na 14. sjednici održanoj dana 31. ožujka 2011. godine, donosi

**ODLUKU
o naknadi za razvoj**

1.

Ovom se Odlukom, na području Općine Podturen uvodi obveza plaćanja posebne naknade za razvoj u svrhu finansiranja izgradnje i ravnomjernog razvoja sustava odvodnje na području Općine Podturen.

2.

Obveznici plaćanja naknade za razvoj su svi korisnici usluga javne vodoopskrbe na području Općine Podturen.

3.

Osnovica naknade za razvoj je jedinica mjere isporučene vode izražena u kunama.

Naknada za razvoj iznosi 1,00 kn/m³ isporučene vode.

Naknada za razvoj je javno davanje na koje se ne obraćunava porez na dodanu vrijednost prilikom prikupljanja tih sredstava od obveznika plaćanja naknade.

4.

Naknada za razvoj koristit će se:

- za sufinanciranje izgradnje sustava odvodnje u Općini Podturen,
- za plaćanje izrade projekata i stručnog nadzora.

5.

Naknada za razvoj naplaćivat će se putem računa odnosno uplatnica koje obveznicima ispostavlja isporučitelj vodnih usluga MEĐIMURSKE VODE d.o.o. Čakovec, Matice hrvatske 10, uz cijenu vodnih usluga javne vodoopskrbe odnosno odvodnje.

6.

Naknada za razvoj je prihod MEĐIMURSKIH VODA d.o.o., sukladno Zakonu o financiranju vodnog gospodarstva ("Narodne novine", broj 153/09).

Nadzor nad obračunom i naplatom naknade za razvoj obavlja nadležno tijelo Općine Podturen.

7.

MEĐIMURSKE VODE d.o.o. dužne su prikupljenu naknadu za razvoj evidentirati u svojim poslovnim knjigama na posebnom kontu (poziciji), a način utroška prikupljenih sredstava za finansiranje izgradnje objekata iz točke 4. ove Odluke biti će uredeno posebnim sporazumima koje će sklapati Općina Podturen i Medimurske vode d.o.o., sukladno Planu odnosno Programu gradnje vodnih građevina, koji donosi Općinsko vijeće Općine Podturen.

Izvješće o prikupljenim i utrošenim sredstvima MEĐIMURSKE VODE d.o.o. dostavljat će Općini Podturen polugodišnje.

8.

MEĐIMURSKIM VODAMA d.o.o. zabranjeno je raspolagati na bilo koji način naknadom za razvoj, osim na način određen ovom Odlukom i sporazumima iz točke 7. ove Odluke.

9.

Općinsko vijeće Općine Podturen može u svako doba donijeti odluku o obustavi odnosno ukidanju naplate naknade za razvoj po ovoj Odluci ili o povećanju ili smanjenju iznosa naknade za razvoj.

U slučaju iz prethodnog stavka, odluka o ukidanju naknade za razvoj odnosno o povećanju ili smanjenju iznosa naknade za razvoj, počet će se primjenjivati prvog u mjesecu nakon isteka 6 (šest) mjeseci, računajući od dana donošenja odluke iz stavka 1. ove točke ili u kraćem roku u dogоворu s Medimurskim vodama d.o.o.

10.

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

**OPĆINSKO VIJEĆE
OPĆINE PODTUREN**

KLASA: 021-05/11-01/20

URBROJ: 2109/13-11-01

Podturen, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Vjenceslav Hranilović, v. r.**

9.

Na temelju članka 32. Statuta Općine Podturen ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Podturen na 14. sjednici održanoj dana 31. ožujka 2011. godine, donijelo je

**ZAKLJUČAK
o prihvaćanju Izvješća o radu općinskog načelnika
za period 1.06.- 31.12.2010. godine**

1. Prihvata se Izvješće o radu općinskog načelnika za period 1.06. - 31.12.2010. godine.
2. Ovaj Zaključak stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE PODTUREN**

KLASA: 021-05/11-01/19
URBROJ: 2109/13-11-01
Podturen, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Vjenceslav Hranilović, v. r.**

10.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 110/04 i 178/04), te članka 32. Statuta Općine Podturen ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Podturen na 14. sjednici održanoj 31. ožujka 2011. godine, donijelo je

**IZVRŠENJE PROGRAMA
održavanja komunalne infrastrukture na području
Općine Podturen za 2010. godinu**

Članak 1.

Ovim Programom određuje se održavanje komunalne infrastrukture u 2010. godini na području Općine Podturen za komunalne djelatnosti:

1. odvodnja atmosferskih voda,
2. održavanje javnih površina,
3. održavanje nerazvrstanih cesta,
4. održavanje groblja,
5. javna rasvjeta.

Programom iz stavka 1. ovog članka utvrđuje se:

- opis i opseg poslova održavanja s procjenom pojedinih troškova, po djelatnostima,
- iskaz finansijskih sredstava potrebnih za ostvarivanje Programa s naznakom izvora financiranja.

Članak 2.

Održavanje komunalne infrastrukture na području Općine Podturen u 2010. godini obuhvaća:

		Plan:	Izvršenje:
1.			
a)	JAVNA RASVJETA		
	- potrošnja, popravci i produljenje javne rasvjete, - Božićna i novogodišnja ukrašavanja - postavljanje rasvjjetnih tijela	129.000,00	105.319,73
b)	ODRŽAVANJE JAVNIH POVRŠINA		
	- sadnja cvijeća i košnja	27.000,00	24.230,01
c)	ODRŽAVANJE GROBLJA		
	- potrošnja energije, uređenje groblja, odvoz smeća, pokopi, ostala održavanja	552.500,00	507.992,81
d)	ODRŽAVANJE DRUŠTVENIH DOMOVA		
	- potrošnja energije, popravci krovišta, uređenje prostorija, održavanje okoliša	519.500,00	504.603,90
e)	ODRŽAVANJE SKELA		
	- godišnji tehnički pregledi, održavanje skele, naknade skelarima	298.000,00	296.936,96
Sredstva za izvršenje usluga predviđaju se u iznosu od 1.525.500,00 kuna , a financirat će se iz sredstava komunalne naknade, naknade za održavanje groblja, zakupa poslovnog prostora, dotacija i ostalih prihoda Proračuna, a izvršena su u iznosu od: 1.439.083,41 kuna .			
2.	ODRŽAVANJE KOMUNALNE INFRASTRUKTURE		
a)	TEKUĆE I INVESTICIJSKO ODRŽAVANJE		
	- redovito održavanje nerazvrstanih cesta (krpanje rupa, asfaltiranje, izgradnju autobusnih stajališta, parkirališta)	253.000,00	251.941,17
b)	OSTALE KOMUNALNE USLUGE		
	- popravci, nepredviđeni radovi, održavanje okoliša, sanacija poljskih putova	197.000,00	185.366,25
c)	ZIMSKA SLUŽBA		
	- čišćenje snijegaa	20.000,00	19.659,38
d)	PROMETNA SIGNALIZACIJA		
	- nabavka i postavljanje prometnih znakova, putokaza i sl.	11.000,00	6.362,40
e)	DERATIZACIJA		
	- provođenje sistemske deratizacije na području Općine, uklanjanje lešina	141.000,00	136.935,90

		Plan:	Izvršenje:
f)	OBRANA OD TUČE		
-	sufinanciranje obrane na nivou Međimurske županije	10.000,00	9.272,00

Sredstva za izvršenje radova predviđaju se u ukupnom iznosu od **632.000,00 kuna**, a financirat će se iz komunalne naknade, naknade za održavanje groblja, dotacija i ostalih prihoda Proračuna, a izvršena su u iznosu od: **609.537,10 kuna**.

Članak 3.

Sredstva potrebna za ostvarivanje ovoga Programa, utvrđuju se u ukupnom iznosu od **2.157.500,00 kuna**, planirana su u Proračunu Općine Podturen za 2011. godinu a ostvarena su u iznosu od **2.048.620,24 kune**.

ostvareni prihodi:

- komunalne naknade	261.794,93
- naknade za održavanje groblja	113.045,66
- zakup poslovnog prostora	44.591,78
- zakup polj. zemljišta	41.054,00
- naknada za koncesije	29.668,00
- dotacija min. za dr.dom Novakovec	100.000,00
- dotacija Min. kulture dr. dom Podturen	100.000,00
- ostali prihodi proračuna ŽUC	224.332,40
- višak sredstava iz 2009. (za skele)	145.643,23
- ostali prihodi Proračuna	988.490,24

Članak 4.

Izvršenje Programa održavanja komunalne infrastrukture za 2010. godinu stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE PODTUREN

KLASA: 021-05/11-01/13

URBROJ: 2109/13-11-01

Podturen, 31. ožujka 2011.

PREDsjednik
Općinskog vijeća
Vjenceslav Hranilović, v. r.

11.

Na temelju članka 30. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 110/04 i 178/04), te članka 32. Statuta Općine Podturen ("Službeni glasnik Međimurske županije", broj 10/09), Općinsko vijeće Općine Podturen na 14. sjednici održanoj 31. ožujka 2011. godine, donijelo je

**IZVRŠENJE PROGRAMA
gradnje objekata i uređaja komunalne
infrastrukture Općine Podturen
za 2010. godinu**

Članak 1.

Ovaj Programom sadrži gradnju objekata i uređaja komunalne infrastrukture za 2010. godinu s izvršenjem kako slijedi:

		2010. GODINA	
		PLAN	IZVRŠENJE
1.1.	Sivica - izrada projektne dokumentacije Poslovne zone (II faza uređenje ulica)	1.120.000,00	1.120.252,06
1.2.	Izgradnja kulturno-sportskog centra Celine	92.000,00	91.545,51
1.3.	Izgradnja pješačkih staza Podturen	240.000,00	238.143,58
1.4.	Izgradnja lokalne vodovodne mreže Celine	65.000,00	65.200,78
1.5.	Modernizacija lokalnih cesta	10.000,00	10.000,00
1.6.	Izrada DPU-a stambene zone Novakovec	40.000,00	40.000,00
1.7.	Izrada projektne dokumentacije DPU Stambeno-poslovna zona Podturen	5.000,00	0,00
	UKUPNO:	1.572.000,00	1.565.141,93

Članak 2.

Izvršenje Programa gradnje komunalne infrastrukture za 2010. godinu stupa na snagu danom objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE PODTUREN

KLASA: 021-05/11-01/14

URBROJ: 2109/13-11-01

Podturen, 31. ožujka 2011.

PREDsjednik
Općinskog vijeća
Vjenceslav Hranilović, v. r.

OPĆINA STRAHONINEC

AKTI OPĆINSKOG VIJEĆA

1.

Na temelju članka 108. - 113. Zakona o proračunu (“Narodne novine”, broj 87/08) i članka 29. Statuta Općine Strahoninec (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Strahoninec je na svojoj 12. sjednici održanoj 31. ožujka 2011. godine, donijelo

ODLUKU

o izvršenju Godišnjeg obračuna Proračuna Općine Strahoninec za 2010. godinu

I.

Prihvaća se Godišnji obračun Proračuna Općine Strahoninec za 2010. godinu koji je sastavni dio ove Odluke.

II.

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

OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC

KLASA: 021-05/11-43
URBROJ: 2109-23-05/11-43
Strahoninec, 31. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.

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 9/09), Općinsko vijeće Općine Strahoninec na svojoj 12. sjednici održanoj 31. ožujka 2011. godine, donosi

GODIŠNJE IZVRŠENJE PRORAČUNA do 31. 12. 2010. godine

I. OPĆI DIO

A. RAČUN PRIHODA I RASHODA

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje
6 Prihodi poslovanja	3.386.500,00	3.324.549,80
7 Prihodi od prodaje nefinansijske imovine	0,00	0,00
3 Rashodi poslovanja	1.929.146,00	1.792.435,91
4 Rashodi za nabavu nefinansijske imovine	1.060.252,00	769.490,21
Razlika - višak/manjak ((6 + 7) - (3 + 4))	397.102,00	762.623,68

B. RAČUN FINANCIRANJA

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje
8 Primici od finansijske imovine i zaduživanja	0,00	0,00
5 Izdaci za finansijsku imovinu i otplate zajmova	397.102,00	396.076,26
Neto financiranje (8 - 5)	-397.102,00	-396.076,26
Ukupno prihodi i primici	3.386.500,00	3.324.549,80
Ukupno rashodi i izdaci	3.386.500,00	2.958.002,38
Višak/Manjak + Neto financiranje	0,00	366.547,42

Članak 1.

Prihodi i rashodi, te primici i izdaci po ekonomskoj klasifikaciji utvrđuju se u Računu prihoda i rashoda i Računu finančiranja za 2010. godinu kako slijedi:

A. RAČUN PRIHODA I RASHODA

u kunama

Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
6 PRIHODI POSLOVANJA	3.386.500,00	3.324.549,80	98,17 %
61 PRIHODI OD POREZA	2.054.000,00	2.152.507,12	104,80 %
611 Porez i prirez na dohodak	1.960.000,00	2.062.439,99	105,23 %
6111 Porez i prirez na dohodak od nesamostalnog rada	1.960.000,00	2.062.439,99	105,23 %

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
613	Porezi na imovinu	20.000,00	19.750,25	98,75 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	20.000,00	19.750,25	98,75 %
614	Porezi na robu i usluge	64.000,00	60.614,93	94,71 %
6142	Porez na promet	17.000,00	15.150,18	89,12 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	47.000,00	45.464,75	96,73 %
616	Ostali prihodi od poreza	10.000,00	9.701,95	97,02 %
6163	Ostali neraspoređeni prihodi od poreza	10.000,00	9.701,95	97,02 %
63	POMOĆ IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	215.000,00	28.500,00	13,26 %
633	Pomoći iz proračuna	215.000,00	28.500,00	13,26 %
6331	Tekuće pomoći iz proračuna	15.000,00	28.500,00	190,00 %
6332	Kapitalne pomoći iz proračuna	200.000,00	0,00	0,00 %
64	PRIHODI OD IMOVINE	184.500,00	188.360,58	102,09 %
641	Prihodi od finansijske imovine	500,00	197,01	39,40 %
6413	Kamate na oročena sredstva i depozite po viđenju	500,00	197,01	39,40 %
642	Prihodi od nefinansijske imovine	184.000,00	188.163,57	102,26 %
6421	Naknade za koncesije	20.000,00	19.884,25	99,42 %
6422	Prihodi od zakupa i iznajmljivanja imovine	147.000,00	133.209,61	90,62 %
6423	Ostali prihodi od nefinansijske imovine	17.000,00	35.069,71	206,29 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBII POSEBNIM PROPISIMA	320.000,00	316.759,54	98,99 %
652	Prihodi po posebnim propisima	320.000,00	316.759,54	98,99 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom	320.000,00	316.759,54	98,99 %
66	OSTALI PRIHODI	613.000,00	638.422,56	104,15 %
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	613.000,00	638.422,56	104,15 %
6643	Prihodi na temelju ugovorenih obveza	613.000,00	638.422,56	104,15 %
UKUPNO PRIHODI		3.386.500,00	3.324.549,80	98,17 %
3	RASHODI POSLOVANJA	1.929.146,00	1.792.435,91	92,91 %
31	RASHODI ZA ZAPOSLENE	263.400,00	260.862,70	99,04 %
311	Plaće	175.000,00	174.430,68	99,67 %
3111	Plaće za redovan rad	175.000,00	174.430,68	99,67 %
312	Ostali rashodi za zaposlene	7.000,00	5.500,00	78,57 %
3121	Ostali rashodi za zaposlene	7.000,00	5.500,00	78,57 %
313	Doprinosi na plaće	81.400,00	80.932,02	99,43 %
3131	Doprinosi za mirovinsko osiguranje	44.000,00	43.586,04	99,06 %
3132	Doprinosi za zdravstveno osiguranje	33.700,00	33.654,78	99,87 %
3133	Doprinosi za zapošljavanje	3.700,00	3.691,20	99,76 %
32	MATERIJALNI RASHODI	734.657,00	625.430,39	85,13 %
321	Naknade troškova zaposlenima	4.000,00	3.328,40	83,21 %
3213	Stručno usavršavanje zaposlenika	4.000,00	3.328,40	83,21 %
322	Rashodi za materijal i energiju	194.500,00	167.785,52	86,27 %
3221	Uredski materijal i ostali materijalni rashodi	17.500,00	13.386,02	76,49 %

		u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3223	Energija	114.000,00	112.676,01	98,84 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	63.000,00	41.723,49	66,23 %
323	Rashodi za usluge	433.704,00	360.698,28	83,17 %
3231	Usluge telefona, pošte i prijevoza	27.000,00	19.937,31	73,84 %
3232	Usluge tekućeg i investicijskog održavanja	47.000,00	36.129,99	76,87 %
3233	Usluge promidžbe i informiranja	58.000,00	52.211,62	90,02 %
3234	Komunalne usluge	92.204,00	75.192,06	81,55 %
3236	Zdravstvene i veterinarske usluge	6.000,00	4.920,00	82,00 %
3237	Intelektualne i osobne usluge	106.500,00	86.619,17	81,33 %
3238	Računalne usluge	7.000,00	6.162,30	88,03 %
3239	Ostale usluge	90.000,00	79.525,83	88,36 %
329	Ostali nespomenuti rashodi poslovanja	102.453,00	93.618,19	91,38 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	41.400,00	41.399,89	100,00 %
3292	Premije osiguranja	10.294,00	9.577,89	93,04 %
3293	Reprezentacija	15.000,00	7.209,28	48,06 %
3299	Ostali nespomenuti rashodi poslovanja	35.759,00	35.431,13	99,08 %
34	FINANCIJSKI RASHODI	206.510,00	199.428,71	96,57 %
342	Kamate za primljene zajmove	118.500,00	116.303,00	98,15 %
3422	Kamate za primljene zajmove od banaka i ostalih finansijskih institucija u javnom sektoru	118.500,00	116.303,00	98,15 %
343	Ostali finansijski rashodi	88.010,00	83.125,71	94,45 %
3431	Bankarske usluge i usluge platnog prometa	7.000,00	5.001,35	71,45 %
3434	Ostali nespomenuti finansijski rashodi	81.010,00	78.124,36	96,44 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	157.300,00	149.020,04	94,74 %
372	Ostale naknade građanima i kućanstvima iz proračuna	157.300,00	149.020,04	94,74 %
3721	Naknade građanima i kućanstvima u novcu	157.300,00	149.020,04	94,74 %
38	OSTALI RASHODI	567.279,00	557.694,07	98,31 %
381	Tekuće donacije	532.188,00	522.603,98	98,20 %
3811	Tekuće donacije u novcu	532.188,00	522.603,98	98,20 %
382	Kapitalne donacije	35.091,00	35.090,09	100,00 %
3821	Kapitalne donacije neprofitnim organizacijama	35.091,00	35.090,09	100,00 %
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	1.060.252,00	769.490,21	72,58 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.000.252,00	725.381,23	72,52 %
421	Gradevinski objekti	973.802,00	704.032,88	72,30 %
4212	Poslovni objekti	163.180,00	162.997,80	99,89 %
4213	Ceste, željeznice i slični gradevinski objekti	268.600,00	597,80	0,22 %
4214	Ostali gradevinski objekti	542.022,00	540.437,28	99,71 %
422	Postrojenja i oprema	21.615,00	16.563,80	76,63 %
4221	Uredska oprema i namještaj	16.615,00	13.107,80	78,89 %
4226	Sportska i glazbena oprema	5.000,00	3.456,00	69,12 %
423	Prijevozna sredstva	1.835,00	1.832,55	99,87 %
4231	Prijevozna sredstva u cestovnom prometu	1.835,00	1.832,55	99,87 %
426	Nematerijalna proizvedena imovina	3.000,00	2.952,00	98,40 %
4262	Ulaganja u računalne programe	3.000,00	2.952,00	98,40 %

					u kunama
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%	
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	60.000,00	44.108,98	73,51 %	
454	Dodatna ulaganja za ostalu nefinansijsku imovinu	60.000,00	44.108,98	73,51 %	
4541	Dodatna ulaganja za ostalu nefinansijsku imovinu	60.000,00	44.108,98	73,51 %	
UKUPNO RASHODI		2.989.398,00	2.561.926,12	85,70 %	

B. RAČUN FINANCIRANJA

					u kunama
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%	
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA	397.102,00	396.076,26	99,74 %	
54	IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	397.102,00	396.076,26	99,74 %	
544	Otplata glavnice primljenih zajmova od banaka i ostalih finansijskih institucija izvan javnog sektora	397.102,00	396.076,26	99,74 %	
5441	Otplata glavnice primljenih zajmova od tuzemnih banaka i ostalih finansijskih institucija izvan javnog sektora	397.102,00	396.076,26	99,74 %	
UKUPNO IZDACI		397.102,00	396.076,26	99,74 %	

II. POSEBNI DIO

					u kunama
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%	
	RAZDJEL 01 - ZAKONODAVNA I IZVRŠNA TIJELA	3.386.500,00	2.958.002,38	87,35 %	
	01 - ZAKONODAVNA I IZVRŠNA TIJELA	3.386.500,00	2.958.002,38	87,35 %	
	PROGRAM 001 - ZAKONODAVNA I IZVRŠNA TIJELA	477.044,00	440.425,11	92,32 %	
	001A001 - RASHODI ZA ZAPOSLENE	267.400,00	264.191,10	98,80 %	
31	RASHODI ZA ZAPOSLENE	263.400,00	260.862,70	99,04 %	
311	Plaće	175.000,00	174.430,68	99,67 %	
3111	Plaće za redovan rad	175.000,00	174.430,68	99,67 %	
312	Ostali rashodi za zaposlene	7.000,00	5.500,00	78,57 %	
3121	Ostali rashodi za zaposlene	7.000,00	5.500,00	78,57 %	
313	Doprinosi na plaće	81.400,00	80.932,02	99,43 %	
3131	Doprinosi za mirovinsko osiguranje	44.000,00	43.586,04	99,06 %	
3132	Doprinosi za zdravstveno osiguranje	33.700,00	33.654,78	99,87 %	
3133	Doprinosi za zapošljavanje	3.700,00	3.691,20	99,76 %	
32	MATERIJALNI RASHODI	4.000,00	3.328,40	83,21 %	
321	Naknade troškova zaposlenima	4.000,00	3.328,40	83,21 %	
3213	Stručno usavršavanje zaposlenika	4.000,00	3.328,40	83,21 %	
001A002 - OPĆINSKO VIJEĆE I POGLAVARSTVO		86.400,00	73.079,37	84,58 %	
32	MATERIJALNI RASHODI	86.400,00	73.079,37	84,58 %	
323	Rashodi za usluge	30.000,00	24.470,20	81,57 %	
3233	Usluge promidžbe i informiranja	30.000,00	24.470,20	81,57 %	
329	Ostali nespomenuti rashodi poslovanja	56.400,00	48.609,17	86,19 %	
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	41.400,00	41.399,89	100,00 %	
3293	Reprezentacija	15.000,00	7.209,28	48,06 %	

		u kunama		
	Ekomska klasifikacija	Plan 2010.	Izvršenje	%
	001A003 - MATERIJALNI RASHODI	96.794,00	81.806,29	84,52 %
32	MATERIJALNI RASHODI	89.794,00	76.804,94	85,53 %
322	Rashodi za materijal i energiju	17.500,00	13.386,02	76,49 %
3221	Uredski materijal i ostali materijalni rashodi	17.500,00	13.386,02	76,49 %
323	Rashodi za usluge	62.000,00	53.841,03	86,84 %
3231	Usluge telefona, pošte i prijevoza	27.000,00	19.937,31	73,84 %
3233	Usluge promidžbe i informiranja	28.000,00	27.741,42	99,08 %
3238	Računalne usluge	7.000,00	6.162,30	88,03 %
329	Ostali nespomenuti rashodi poslovanja	10.294,00	9.577,89	93,04 %
3292	Premije osiguranja	10.294,00	9.577,89	93,04 %
34	FINANCIJSKI RASHODI	7.000,00	5.001,35	71,45 %
343	Ostali finansijski rashodi	7.000,00	5.001,35	71,45 %
3431	Bankarske usluge i usluge platnog prometa	7.000,00	5.001,35	71,45 %
001P001 - NABAVA STROJEVA, UREĐAJA I OPREME		26.450,00	21.348,35	80,71 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	26.450,00	21.348,35	80,71 %
422	Postrojenja i oprema	21.615,00	16.563,80	76,63 %
4221	Uredska oprema i namještaj	16.615,00	13.107,80	78,89 %
4226	Sportska i glazbena oprema	5.000,00	3.456,00	69,12 %
423	Prijevozna sredstva	1.835,00	1.832,55	99,87 %
4231	Prijevozna sredstva u cestovnom prometu	1.835,00	1.832,55	99,87 %
426	Nematerijalna proizvedena imovina	3.000,00	2.952,00	98,40 %
4262	Ulaganja u računalne programe	3.000,00	2.952,00	98,40 %
PROGRAM 002 - KOMUNALNO GOSPODARSTVO		481.163,00	406.152,57	84,41 %
002A001 - ODRŽAVANJE KOMUNALNE INFRASTRUKTURE		481.163,00	406.152,57	84,41 %
32	MATERIJALNI RASHODI	404.463,00	345.438,59	85,41 %
322	Rashodi za materijal i energiju	177.000,00	154.399,50	87,23 %
3223	Energija	114.000,00	112.676,01	98,84 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	63.000,00	41.723,49	66,23 %
323	Rashodi za usluge	191.704,00	155.607,96	81,17 %
3232	Usluge tekućeg i investicijskog održavanja	47.000,00	36.129,99	76,87 %
3234	Komunalne usluge	92.204,00	75.192,06	81,55 %
3236	Zdravstvene i veterinarske usluge	6.000,00	4.920,00	82,00 %
3237	Intelektualne i osobne usluge	11.500,00	11.500,08	100,00 %
3239	Ostale usluge	35.000,00	27.865,83	79,62 %
329	Ostali nespomenuti rashodi poslovanja	35.759,00	35.431,13	99,08 %
3299	Ostali nespomenuti rashodi poslovanja	35.759,00	35.431,13	99,08 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	16.700,00	16.605,00	99,43 %
421	Građevinski objekti	16.700,00	16.605,00	99,43 %
4214	Ostali građevinski objekti	16.700,00	16.605,00	99,43 %
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	60.000,00	44.108,98	73,51 %
454	Dodatna ulaganja za ostalu nefinancijsku imovinu	60.000,00	44.108,98	73,51 %
4541	Dodatna ulaganja za ostalu nefinancijsku imovinu	60.000,00	44.108,98	73,51 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Iзвршење	%
	PROGRAM 003 - DRUŠTVENE DJELATNOSTI	724.579,00	706.714,11	97,53 %
	003A001 - ZAŠTITA OD POŽARA	69.591,00	69.458,09	99,81 %
38	OSTALI RASHODI	69.591,00	69.458,09	99,81 %
381	Tekuće donacije	34.500,00	34.368,00	99,62 %
3811	Tekuće donacije u novcu	34.500,00	34.368,00	99,62 %
382	Kapitalne donacije	35.091,00	35.090,09	100,00 %
3821	Kapitalne donacije neprofitnim organizacijama	35.091,00	35.090,09	100,00 %
	003A002 - UDRUGE CIVILNOG DRUŠTVA	141.756,00	139.103,98	98,13 %
38	OSTALI RASHODI	141.756,00	139.103,98	98,13 %
381	Tekuće donacije	141.756,00	139.103,98	98,13 %
3811	Tekuće donacije u novcu	141.756,00	139.103,98	98,13 %
	003A003 - ODGOJ I OBRAZOVANJE	433.232,00	424.502,00	97,98 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	77.300,00	75.370,00	97,50 %
372	Ostale naknade građanima i kućanstvima iz proračuna	77.300,00	75.370,00	97,50 %
3721	Naknade građanima i kućanstvima u novcu	77.300,00	75.370,00	97,50 %
38	OSTALI RASHODI	355.932,00	349.132,00	98,09 %
381	Tekuće donacije	355.932,00	349.132,00	98,09 %
3811	Tekuće donacije u novcu	355.932,00	349.132,00	98,09 %
	003A004 - SOCIJALNA SKRB	80.000,00	73.650,04	92,06 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	80.000,00	73.650,04	92,06 %
372	Ostale naknade građanima i kućanstvima iz proračuna	80.000,00	73.650,04	92,06 %
3721	Naknade građanima i kućanstvima u novcu	80.000,00	73.650,04	92,06 %
	PROGRAM 004 - PROSTORNI RAZVOJ OPĆINE	303.180,00	279.949,19	92,34 %
	004A001 - PROSTORNI PLANOVI	208.180,00	204.830,10	98,39 %
32	MATERIJALNI RASHODI	55.000,00	51.660,00	93,93 %
323	Rashodi za usluge	55.000,00	51.660,00	93,93 %
3239	Ostale usluge	55.000,00	51.660,00	93,93 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	153.180,00	153.170,10	99,99 %
421	Gradevinski objekti	153.180,00	153.170,10	99,99 %
4212	Poslovni objekti	153.180,00	153.170,10	99,99 %
	004A003 - GEODETSKO KATASTARSKE USLUGE	25.000,00	20.208,90	80,84 %
32	MATERIJALNI RASHODI	25.000,00	20.208,90	80,84 %
323	Rashodi za usluge	25.000,00	20.208,90	80,84 %
3237	Intelektualne i osobne usluge	25.000,00	20.208,90	80,84 %
	004A004 - USLUGA AGENCIJA	70.000,00	54.910,19	78,44 %
32	MATERIJALNI RASHODI	70.000,00	54.910,19	78,44 %
323	Rashodi za usluge	70.000,00	54.910,19	78,44 %
3237	Intelektualne i osobne usluge	70.000,00	54.910,19	78,44 %
	PROGRAM 005 - OTPLATA KREDITA, KAMATE	515.602,00	512.379,26	99,37 %
	005A001 - OTPLATA RATA KREDITA	397.102,00	396.076,26	99,74 %
54	IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH ZAJMOVA	397.102,00	396.076,26	99,74 %
544	Otplata glavnice primljenih zajmova od banaka i ostalih finansijskih institucija izvan javnog sektora	397.102,00	396.076,26	99,74 %
5441	Otplata glavnice primljenih zajmova od tuzemnih banaka i ostalih finansijskih institucija izvan javnog sektora	397.102,00	396.076,26	99,74 %

			u kunama		
		Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
005A002 - OTPLATA KAMATA PO KREDITIMA			118.500,00	116.303,00	98,15 %
34	FINANCIJSKI RASHODI		118.500,00	116.303,00	98,15 %
342	Kamate za primljene zajmove		118.500,00	116.303,00	98,15 %
3422	Kamate za primljene zajmove od banaka i ostalih finansijskih institucija u javnom sektoru		118.500,00	116.303,00	98,15 %
PROGRAM 006 - IZGRADNJA I REKONSTRUKCIJA KOMUNALNE INFRASTRUKTURE			874.932,00	602.554,44	68,87 %
006P001 - IZGRADNJA KANALIZACIJE I REKONSTRUKCIJA PROMETNICA			874.932,00	602.554,44	68,87 %
34	FINANCIJSKI RASHODI		81.010,00	78.124,36	96,44 %
343	Ostali finansijski rashodi		81.010,00	78.124,36	96,44 %
3434	Ostali nespomenuti finansijski rashodi		81.010,00	78.124,36	96,44 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE		793.922,00	524.430,08	66,06 %
421	Građevinski objekti		793.922,00	524.430,08	66,06 %
4213	Ceste, željeznice i slični građevinski objekti		268.600,00	597,80	0,22 %
4214	Ostali građevinski objekti		525.322,00	523.832,28	99,72 %
PROGRAM 007 - IZGRADNJA I REKONSTRUKCIJA GRAĐEVINSKIH OBJEKATA			10.000,00	9.827,70	98,28 %
007A001 - IZGRADNJA OBJEKTA			10.000,00	9.827,70	98,28 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE		10.000,00	9.827,70	98,28 %
421	Građevinski objekti		10.000,00	9.827,70	98,28 %
4212	Poslovni objekti		10.000,00	9.827,70	98,28 %
UKUPNO RASHODI I IZDACI			3.386.500,00	2.958.002,38	87,35 %

Izvršenje Proračuna Općine Strahoninec s 31.12.2010. godine objavit će se u “Službenom glasniku Međimurske županije”.

ODLUKU o obavljanju dimnjačarskih poslova

I. TEMELJNE ODREDBE

Članak 1.

Ovom Odlukom propisuje se dodjela koncesije za dimnjačarsko područje, organizacija obavljanja dimnjačarskih poslova, nadzor nad radom dimnjačarske službe i drugi odnosi s tim u vezi na području Općine Strahoninec.

Članak 2.

Pod obavljanjem dimnjačarskih poslova smatra se:

1. kontrola i čišćenje dimovodnih objekata i naprava za loženje,
2. poduzimanje mjera za sprječavanje opasnosti od požara, eksplozija, trovanja te zagadživanja zraka,
3. kontrola rada ložišta u cilju uštede energetika i potpunog sagorijevanja,
4. sprječavanje štetnih posljedica koje bi nastupile zbog neispravnosti dimovodnih objekata,
5. kontrola i održavanje otvora za dovod zraka za izgaranje i ventilacijskih otvora u prostorijama gdje su postavljena trošila,
6. vršenje nadzora nad radom dimnjačarske službe.

2.

Na temelju članka 14. Zakona o zaštiti od požara (“Narodne novine”, broj 92/10), članka 11, 12, 13. i 14. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 36/95, 70/97, 28/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09), te članka 29. Statuta Općine Strahoninec (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Strahoninec, na svojoj 11. sjednici, održanoj 17. ožujka 2011. godine, donijelo je

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 401-01/11-001
URBROJ: 2109-23-03/11-01
Strahoninec, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

Pod dimovodnim i ventilacijskim objektima u smislu ove Odluke za koje je predviđena obavezna kontrola, čišćenje te pregledavanje i mjerjenje u određenim rokovima podrazumijevaju se:

- dimnjaci u svim vrstama građevinskih objekata bez obzira na namjenu istih, bez obzira na vrstu ili sistem dimnjaka kao i na vrstu građevinskog materijala,
- dimovodne cijevi svih sistema i materijala izvedbe,
- dimovodni kanali svih sistema i materijala izvedbe,
- ložišta svih vrsta i namjena, na kruta, tekuća plinovita i alternativna goriva,
- trošila vrste C,
- otvori ili uredaji za dovod zraka bez obzira na vrstu građevnog materijala.

Otvori ili uredaji za dovod zraka za izgaranje moraju zadovoljavati potrebe za zrakom za trošila koja su ugrađena u stambenom ili poslovnom prostoru (plinska trošila, štednjaci na drva, kamini i sl.).

Pod pojmom plinska instalacija u smislu ove Odluke smatra se instalacija od glavnog zapora za zatvaranje na kraju priključka koji služi za prekid opskrbe plinom odnosno od spremnika plina do ispusta dimnih plinova, a sastoji se od plinskog cjevovoda s opremom, plinskih uredaja i trošila, uredaja ili otvora za opskrbu zrakom za izgaranje i odvod dimnih plinova.

II. ORGANIZACIJA OBAVLJANJA DIMNJAČARSKE SLUŽBE

Članak 3.

Dimnjačarske poslove na području Općine Strahoninec mogu obavljati trgovacka društva i obrtnici registrirani za obavljanje dimnjačarskih poslova (dimnjačarskih usluga) koji su sa Općinom Strahoninec sklopili ugovor o koncesiji (ovlašteni dimnjačar).

Dimnjačarsku službu može obavljati ovlašteni dimnjačar na dimnjačarskom području koje mu je dodijeljeno koncesijom.

Članak 4.

Općinsko vijeće Općine Strahoninec odlučuje o davanju koncesije na temelju javnog prikupljanja ponuda.

Elementi za ocjenu povoljnosti ponude su:

- tehnička opremljenost i sposobnost za ostvarivanje koncesije (oprema i zaposlenici),
- poslovni ugled podnositelja ponude,
- povoljnost ponude (tehnička i finansijska),
- mogućnost za provedbu mjera za očuvanje i zaštitu okoliša,
- preuzimanje koncesije na period od pet godina,
- ponuđena naknada za korištenje koncesije (nije uvjet najveći iznos),
- ostali uvjeti propisani natječajem.

Članak 5.

Načelnik oglašava slobodne koncesije na način kako je propisano Zakonom o koncesijama.

Članak 6.

Načelnik sklapa sa dimnjačarom ugovor o koncesiji na temelju akta Općinskog vijeća o davanju koncesije.

Ugovor o koncesiji obavezno sadrži elemente propisane Zakonom o komunalnom gospodarstvu.

Dimnjačar stječe pravo obavljanja dimnjačarske službe sklapanjem ugovora o koncesiji u roku koji je određen u aktu o davanju koncesije, a ako ne pristupi potpisivanju ugovora, smarat će se da je odustao od koncesije.

Članak 7.

Ovlašteni je dimnjačar dužan uplatiti naknadu za koncesiju u roku određenom ugovorom o koncesiju.

Ako ovlašteni dimnjačar ne uplati naknadu za koncesiju u roku iz stavka 1. ovog članka, ugovor o koncesiji se raskida.

Članak 8.

Koncesija prestaje:

- istekom vremena na koje je dodijeljena,
- prestankom pravne ili smrću fizičke osobe korisnika koncesije,
- otkazom ugovora o koncesiji.

Članak 9.

Načelnik će otkazati ugovor o koncesiji ako ovlašteni dimnjačar:

- ne obavlja dimnjačarsku službu u rokovima i na način propisan ovom Odlukom i drugim propisima,
- naplati uslugu koju nije izvršio,
- za obavljenu uslugu naplati veću naknadu od ugovorene,
- ne izda uredan račun za obavljenu uslugu,
- kažnjen pravomoćnom odlukom za prekršaj odnosno kazneno djelo u vezi s obavljanjem dimnjačarske službe,
- ovlašteni dimnjačar otkaze ugovor o koncesiji.

Otkazni rok u slučaju iz stavka 1. i 2. ovog članka je dva mjeseca.

Otkazni rok počinje teći prvog dana sljedećeg mjeseca od mjeseca u kojem je otkaz primljen.

Ugovor o koncesiji raskida se ako ovlašteni dimnjačar više ne ispunjava uvijete za obavljanje dimnjačarske službe.

Članak 10.

Načelnik može, privremeno, do provedbe postupka za davanje koncesije povjeriti obavljanje dimnjačarske službe na slobodnom dimnjačarskom području ovlaštenom dimnjačaru.

Ovlašteni dimnjačar dužan je obavljati dimnjačarsku službu trajno, prema propisima i pravilima struke.

Ovlašteni dimnjačar ne može prenijeti koncesiju na drugu osobu.

III. KOMUNIKACIJA S KORISNICIMA

Članak 11.

Ovlašteni dimnjačar je dužan izraditi godišnji plan čišćenja i kontrole dimovodnih objekata te ga dostaviti Jedinstvenom upravnom odjelu.

O planu čišćenja dimovodnih sustava komunalno redarstvo je dužno izvijestiti korisnike usluga putem letka s osnovnim informacijama koje obvezuju sve korisnike (tko je njihov dimnjačar, koliko puta godišnje mora čistiti dimnjak, kolika je cijena čišćenja i što će biti ako ne dozvole čišćenje).

Članak 12.

Korisnici usluga ne smiju ovlaštenom dimnjačaru sprječavati pristup do mjesta za čišćenje dimovodnih objekata niti ga ometati u obavljanju dimnjačarskih poslova.

Radi ispravnog i redovitog čišćenja i kontrole dimovodnih objekata pristup do vratašca dimovodnih objekata mora biti uvijek sloboden.

Pri obavljanju dimnjačarskih poslova ovlašteni je dimnjačar dužan voditi brigu o čistoći prostorije korisnika usluge te prostoriju iza svakog čišćenja ostaviti u zatečenom stanju.

Članak 13.

Vlasnici odnosno korisnici dimovodnih objekata dužni su omogućiti redovito čišćenje i kontrolu dimovodnih objekata radnim danom od 07.00 do 17.00 sati. Vrijeme rada dimnjačara na zahtjev stranke može biti i drugačije o čemu se stranke trebaju dogovoriti.

Vrijeme čišćenja dimovodnih objekata ne odnosi se na čišćenje dimovodnih sustava u tvornicama, školama, bolnicama, dvoranama, ugostiteljskim objektima i sl. u kojima se čišćenje obavlja u određenim rokovima prema prirodi posla i potrebama.

IV. NAČIN OBAVLJANJA DIMNJAČARSKE SLUŽBE

Članak 14.

Ovlašteni dimnjačari iz članka 3. ove Odluke dužni su na poziv investitora ili nadzornog inženjera u toku gradnje nadzirati radove na dimovodnom objektu, a po završetku radova izdati dimnjačarski nalaz o ispravnosti dimnjaka, atest, kojeg je potrebno priložiti uz tehničku dokumentaciju za tehnički pregled i priključenje na plinsku mrežu.

Investitor radova iz prethodnog stavka kao i izvođač plinskih instalacija obvezni su prije puštanja u rad plinskih trošila i instalacija zatražiti od ovlaštenog dimnjačara, dimnjačarski nalaz o ispravnosti dimovodnih objekata.

Radi sprječavanja štetnih posljedica koje mogu nastati priključenjem novih trošila na postojeće dimovodne instalacije zabranjeno je priključenje novih trošila bez odobrenja ovlaštenog dimnjačara i pravne osobe za distribuciju plina ukoliko se dimnjak koristi za odvođenje dimnih plinova iz plinskih trošila.

Na zahtjev stranke u hitnim slučajevima radi sprječavanja štetnih posljedica dimnjačar mora reagirati odmah, a najkasnije u roku od 24 sata i obaviti sve potrebne radnje za sprječavanje štetnih posljedica. O obavljenim radnjama ovlašteni dimnjačar dužan je sastaviti zapisnik koji u presliku treba dostaviti komunalnom redaru i distributeru plina.

Dimnjačarski nalaz obavezno mora sadržavati sljedeće podatke:

- vrsta dimnjaka, materijal izvedbe dimnjaka, presjek dimnjaka, mjesto sabirnika čade, ukupna visina dimnjaka, propusnost dimnjaka, visina ložišta, snaga trošila - projektna - ugrađena, dužina priključne cijevi ložišta, prostorija smještaja ložišta, volumen prostora ložišta, broj dimovodnih kanala, visina otvora za priključenje (od poda), visina od krova ili terase, gornja vratašca i pristup vrhu dimnjaka, djelotvorna visina dimnjaka, stanje unutarnje stjenke dimnjaka, vrsta goriva, broj lukova priključne cijevi, etaža priključka i provjetravanje prostorije smještaja trošila.

Članak 15.

Ovlašteni dimnjačar mora dimovodne sustave čistiti stručno i kvalitetno uz obveznu kontrolu produkata izgaranja.

Štetu koju prouzroči kod čišćenja koja nastane nestručnim radom dužan je nadoknaditi korisniku dimovodnog objekta.

Dimnjačar mora ukloniti čadu koja kod čišćenja padne na dimovodne cijevi. U dimovodnim objektima na koji su priključene peći složenjem na kruta i tekuća goriva vrši se spaljivanje čade po potrebi, sve u skladu s pravilima struke uz poduzimanje sigurnosnih mjera a po potrebi uključiti i dežurstvo vatrogasca.

Članak 16.

Ako ovlašteni dimnjačar utvrđi da na dimovodnim objektima postoje nedostaci, pismeno će o tome obavijestiti vlasnika odnosno korisnika zgrade i pravnu osobu koja upravlja zgradom, da uklone nedostatke u roku koji ne može biti duži od dva mjeseca te će o tome obavijestiti i komunalnog redara.

Ako korisnik ne otkloni nedostatke u zadanom roku, a ako se radi o nedostacima na dimovodnom objektu na koji je priključeno plinsko ložište, komunalni redar o uočenim nedostacima dužan je pismeno obavijestiti policijskog inspektora zaštite od požara i eksploziva i distributera plina radi zatvaranja plina do otklanjanja nedostataka.

Članak 17.

Ovlašteni je dimnjačar dužan voditi komunalnu kontrolnu knjigu o čišćenju i kontroli dimovodnih objekata, a sadrži:

- oznaku zgrade - ulicu i kućni broj,
- ime i prezime vlasnika kuće, ime i prezime osobe ili naziv tijela koje upravlja zgradom,
- oznaku dimovodnih objekata koji se čiste,
- datum obavljanja dimnjačarskih poslova i nalaz,
- potpis područnog dimnjačara,
- potpis osoba pod točkom 2. ovog stavka kao potvrdu obavljenih dimnjačarskih radova.

Članak 18.

Uz kontrolnu knjigu ovlašteni je dimnjačar dužan voditi kartoteku dimovodnih objekata koji se obavezno čiste.

Kartoni dimovodnih objekata sadrže:

- oznaku zgrade - ulicu i kućni broj,
- ime i prezime vlasnika kuće, ime i prezime osobe ili naziv tijela koje upravlja zgradom,

- broj i vrstu dimovodnih objekata sa shemom svih priključenih trošila po snazi,
- rokove čišćenja.

Članak 19.

Obavezno se, jedanput godišnje čiste:

- prirodn ventilacijski kanali centralno smještenih pomoćnih prostorija s ugrađenim plinskim trošilom,
- dimovodi kondenzacijskih ložišta.

Članak 20.

Dimovodni objekti obavezno se kontroliraju i čiste prema sljedećim rokovima:

- dimovodni objekti u stambenim i poslovnim objektima Općine te obiteljskim kućama koji su priključeni na kruto gorivo, a koriste se tijekom cijele godine, čiste se jednom mjesечно,
- dimovodni objekti iz prethodne točke koji su priključeni na plinovito gorivo čiste se jednom u tri mjeseca, a između dva čišćenja obavezno se kontroliraju priključne cijevi, spojni dimovodni kanali plinskih ložišta, dozračnici i sl.,
- dimovodni objekti u objektima Općine te obiteljskim kućama, koji su priključeni na kruto ili tekuće gorivo, a koriste se samo u zimskom periodu čiste se jednom mjesечно u razdoblju od 01. listopada do 30. travnja,
- dimovodni objekti na koje su priključena trošila na plinovito gorivo čiste se tri puta u toku prije spomenutog razdoblja, a u međuvremenu kontroliraju (mjesечно jednom),
- peći centralnog grijanja priključene na zemni plin čiste se jednom u tri mjeseca u tijeku cijele godine odnosno u tijeku sezone grijanja ukoliko se ista ne koristi za pripremu tople sanitarne vode,
- peći centralnog grijanja priključene ne tekuće i kruto gorivo čiste se jednom mjesечно tijekom cijele godine odnosno u tijeku sezone grijanja ukoliko se ista ne koristi za pripremu tople sanitarne vode,
- dimnjaci, štednjaci, kotlovi za pripremu hrane u ugostiteljskim objektima, bolnicama i domovima, pekarski dimnjaci i tiglovi, peći i štednjacima slastičarnicama i slično čiste se jednom mjesечно,
- glatki dimnjaci LAF sustava i kanali zraka za izgaranje - dvaput godišnje (dimnjaci za trošila vrste C),
- dimnjaci u trgovačkim društvima (poduzećima), dimovodni kanali i kotlovi u trgovačkim društvima (poduzećima) čiste se jednom u tri mjeseca,
- dimnjaci od opeke na koja su priključena plinska ložišta - kontroliraju se u skladu sa stavkom drugim ovog članka.

Članak 21.

Čišćenje automatiziranih ložišta, pri kojem su moguće opasnosti, područni dimnjačar ne može obaviti bez korisnikova pristanka.

Članak 22.

Kontrola ložišta za izgaranje krutih, tekućih i plinovitih goriva provodi se u svrhu zaštite zraka od onečišćenja

i zaštite od požara kontrolom ispravnosti rada ložišta, na temelju čega ovlašteni dimnjačar izdaje dimnjačarski nalaz (čiji je obrazac sastavni dio ove Odluke), s rokom važenja od dvije godine ukoliko ne dode do promjena trošila, plinskih instalacija i preuređenja stambenog prostora (ugradnja alu ili plastične stolarije, napa i sl.), a prema pravilima struke u sljedećim rokovima:

- ložišta snage do 28 kW - jedanput u dvije godine,
- ložišta snage od 30 do 50 kW - jedanput godišnje,
- ložišta snage preko 50 kW - svakih tri mjeseca.

V. NAKNADA ZA DIMNJAČARSKE USLUGE

Članak 23.

Ovlašteni dimnjačar ima pravo na naknadu za obavljanje dimnjačarskih poslova.

Ugovorom o koncesiji odreduje se način utvrđivanja naknade za obavljanje dimnjačarskih poslova.

Naknada se plaća nakon obavljenje usluge, za stvarno izvršenu količinu radova i usluga ovjerenih od korisnika usluge u kontrolnoj knjizi, po važećem cjeniku radova i uz ispostavljeni račun.

Naknadu za obavljenje dimnjačarske poslove ovlaštenom dimnjačaru plaća vlasnik, odnosno upravitelj zgrade.

Članak 24.

Usluga koja nije evidentirana i ovjerena od korisnika ne smije se naplaćivati.

Za dimnjačarske usluge obavljene na zahtjev korisnika ili vlasnika dimovodnog objekta izvan utvrđenih rokova i propisanog radnog vremena naknadu po cjeniku plaća tražilac usluge.

VI. NADZOR NAD OBAVLJANJEM DIMNJAČARSKE SLUŽBE

Članak 25.

Nadzor nad radom dimnjačarske službe obavlja komunalni redar Jedinstvenog upravnog odjela i policijski inspektori zaštite od požara i eksploziva u Čakovcu. Ako korisnici usluga ne vrše potrebne radnje navedene u članku 10. Zakona o zaštiti od požara, inspектор u tom slučaju na prijavu komunalnog redara može postupiti prema članku 48. i 54., te po potrebi odmjeriti kazne propisane kaznenim odredbama navedenog Zakona.

Članak 26.

Komunalni redar ovlašten je:

- kontrolirati rad dimnjačara osobno, preko korisnika usluge te na drugi adekvatan način (serviseri plinskih trošila, plinoinstalateri i distributeri plina),
- narediti obavljanje dimnjačarskih radova, ako utvrdi da ih ovlašteni dimnjačar ne obavlja ili ih ne obavlja potpuno,
- zabraniti neovlašteno obavljanje dimnjačarskih radova,

- kontrolirati vođenje kontrolne knjige i kartoteke dimovodnih objekata,
- pokrenuti prekršajni postupak, izricati i naplaćivati novčane kazne,
- poduzimati i druge propisane mjere.

Članak 27.

Jedinstveni upravni odjel i komunalni redar vodi evidenciju o izdanim koncesijama i o radu ovlaštenog dimnjačara (o pritužbama korisnika usluga, o odlukama, o izrečenim kaznama i dr.).

VII. KAZNENE ODREDBE

Članak 28.

Novčanom kaznom u iznosu od 500,00 do 10.000,00 kuna kaznit će se za prekršaj pravna osoba ako:

- obavlja dimnjačarsku službu bez sklopljenog ugovora o koncesiji (članak 3. stavak 1. Odluke),
- obavlja dimnjačarsku službu na dimnjačarskom području na kojem mu nije dana koncesija (članak 3. stavak 2. Odluke),
- prenese na drugu osobu pravo za obavljanje dimnjačarske službe (članak 10. stavak zadnji Odluke),
- ne izradi godišnji plan čišćenja i kontrole dimovodnih objekata, ne dostavi ga komunalnom redaru i ne izvjesi ga na vidljivu mjestu u stambenoj zgradici (članak 11. Odluke),
- ne omogući redovitu kontrolu i čišćenje ložišta i dimovodnih objekata (članak 13. stavak 1. Odluke),
- ne pridržava se odredbe članka 13. stavka 2. Odluke,
- ne vodi kontrolnu knjigu o čišćenju i kontroli dimovodnih objekata (članak 17. stavak 1. Odluke),
- ne vodi kartoteku dimovodnih objekata koji se obavezno čiste (članak 18. stavak 1. Odluke),
- ne pridržava se odredbe članka 18. Odluke.

Novčanom kaznom od 200,00 do 500,00 kuna, kaznit će se odgovorna osoba u pravnoj osobi koja učini prekršaj iz stavka 1. ovog članka.

Novčanom kaznom od 300,00 do 500,00 kuna, kaznit će se fizička osoba koja učini prekršaj iz stavka 1. ovog članka.

Za prekršaj iz stavka 1. ovog članka komunalni redar može naplatiti novčanu kaznu iznosu od 300,00 do 1.000,00 kuna.

Članak 29.

Novčanom kaznom u iznosu od 500,00 do 10.000,00 kuna kaznit će se pravna osoba, a novčanom kaznom u iznosu od 300,00 do 2.000,00 kuna kaznit će se fizička osoba ako:

- izvodi plinske instalacije, a prije puštanja u rad tih instalacija ne zatraži i ishodi dimnjačarski nalaz o ispravnosti dimnjaka (članak 14. stavak 2.),
- bez ovlaštenog dimnjačara razmješta i priključuje ložišta i postavlja nova, odnosno vrši rekonstrukciju dimovodnih objekata, te ne zatraži dimnjačarski nalaz o ispravnosti (članak 14.).

- ne ispravi nedostatke nakon pismenog upozorenja dimnjačara u danom roku (članak 14 i 16.),
- ne omogući redovitu kontrolu i čišćenje dimovodnih objekata (članak 19. i 20.)

Uz novčanu kaznu pravnoj osobi izreći će se i novčana kazna odgovornoj osobi u pravnoj osobi u iznosu od 300,00 do 600,00 kuna.

Komunalni redar može na licu mjesta naplatiti novčanu kaznu od fizičkih osoba u iznosu od 300,00 do 1.000,00 kuna za prekršaj odnosno propuštenu radnju.

Protiv osoba koje su platile novčanu kaznu na licu mjesta ili u roku 8 dana neće se pokrenuti prekršajni postupak, a protiv osoba koje nisu platile novčanu kaznu u navedenim rokovima pokrenut će se prekršajni postupak i izdati prekršajni nalog s novčanom kaznom sukladno ovoj Odluci. Plaćanje kazne ne oslobađa korisnika da ne izvrši radnje navedene u ovom članku prema ovoj Odluci.

VIII. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 30.

Jedinstveni upravni odjel i komunalni redar ustrojiti će evidenciju o radu ovlaštenih dimnjačara u roku od šest mjeseci od stupanja na snagu Odluke o obavljanju dimnjačarskih poslova na području Općine Strahoninec.

Članak 31.

Cijelo područje Općine Strahoninec jedna je zona.

Do dodjele dimnjačarskih područja na način propisan Odlukom o obavljanju dimnjačarskih poslova dimnjačarske poslove na području Općine može obavljati sadašnji dimnjačar.

Članak 32.

Sastavni dio Odluke je priloženi “Dimnjačarski stručni nalaz”.

Članak 33.

Donošenjem ove Odluke stavlja se van snage Odluka o obavljanju dimnjačarskih poslova donesena 7. veljače 2006. te Dopune i izmjene Odluke od 11. travnja 2007. godine.

Članak 34.

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

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-06/11-37
URBROJ: 2109-23/11-37
Strahoninec, 17. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

DIMNJAČARSKI STRUČNI NALAZPrema članku 14. Odluke o dimnjačarskoj službi, i prema članku 22. vrijedi dvije godine

NOVI DIMNJAK		BROJ NALAZA:
POSTOJEĆI DIMNJAK		DATUM PREGLEDA:
KORISNIK		
MJESTO:	ADRESA:	
ČIŠĆENJE	KONTROLA	KORISNIK PREGLED DOZVOLIO ILI NIJE

Pregledom predmetnog dimnjaka utvrdili smo sljedeće činjenično stanje (zaokruži i upiši):

Vrsta dimnjaka (zidan, montažni, limeni, šamotni ili..)		Proizvođač dimnjaka (za nove) Ili postojeći dimnjak	
Materijal dimnjaka, klasa prema HRN EN 1443		Visina otvora za priključak od poda:	m
Svjetli otvor dimnjaka AxB; ili promjer dimnjaka	cm	Visina iznad krova ili terase	m
Mjesto sabirnika čađe nalazi se:		Gornja vratašca	ima nema
Pristup dimnjaku:	Dobar, loš, nemoguć	Stanje unutarnje cijevi dimnjaka:	Dobro, Nije dobro
Ukupna visina dimnjaka:	m	Djelotvorna visina	m
Propusnost dimnjaka		Dužina priključne cijevi	cm
Broj lukova priključne cijevi (dimnjače)		Na kojoj etaži je priključak:	
Vrsta goriva:.....	Plin, lož ulje, Drvo, ugljen, Drugo.....	Vrsta uređaja:.....	Plinski B Plinski C
Prostorija smještaja uređaja:		Volumen prostorije:	m ³
Snaga uređaja priključenog na dimnjak	kW	Ukupna snaga priključenih uređaja na dimnjak	kW
Ukupni broj priključenih uređaja na dimnjak		Rešetke za dovod zraka i spoj sa drugim prostorijama:	Ima..... Čiste..... Nema.....
Stolarija u stanu-postojeća-nova-zamijenjena sa:	ALU, PVC,	Ventilatori-kuhinjske nape, Zabranjuje se rad nape!	Ima..... Nema.....

Na osnovu utvrđenih činjenica pregledom predmetnog dimnjaka izdaje se:

DIMNJAČARSKI STRUČNI NALAZ:**DIMOVOVODNI SUSTAV ISPRAVAN****DA****NE**

Nedostaci:

.....

.....

Rok za otklanjanje nedostataka je dana, nakon kojeg roka će se izdati pozitivni nalaz za dimovodni sustav ako su nedostaci otklonjeni ili zatražiti od komunalnog redarstva odgovarajući postupak propisan Odlukom o dimnjačarskoj službi prema članku 16.

OVLAŠTENI DIMNJAČAR.....

3.

Na temelju članka 11. stavka 4. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst; 82/04, 110/00, 78/04, 38/09 i 79/09), članka 22. Zakona o koncesiji ("Narodne novine", broj 125/08), članka 29. Statuta Općine Strahoninec ("Službeni glasnik Međimurske županije", broj 9/09) i članka 9. Odluke o komunalnim djelatnostima koje se mogu obavljati na temelju koncesije, Općinsko vijeće Općine Strahoninec na 11. sjednici održanoj 17. ožujka 2011. godine, donosi

ODLUKU

o dodjeli koncesije za obavljanje komunalne djelatnosti dimnjačarskih poslova na području Općine Strahoninec

Članak 1.

Na temelju Obavijesti o namjeri davanja koncesije za obavljanje komunalne djelatnosti dimnjačarskih poslova na području Općine Strahoninec objavljenoj u "Narodnim

novinama” 24. siječnja 2011. godine Općinsko vijeće donjeđuje 1 koncesiju za obavljanje dimnjačarskih poslova na području Općine Strahoninec i to:

1. DIMNJAČARSKI OBRT IVAN ZVER, PUTJANE 89, 40000 ČAKOVEC

Ponuda se prihvata jer isti:

- svojim poslovnim ugledom, stručnim i tehničkim potencijalima osigurava kvalitetno kontinuirano obavljanje komunalne djelatnosti dimnjačarskih poslova
- glede cijene usluga za korisnike nudi povoljne i prihvatljive uvjete,
- radi kvalitete pružanja usluga korisnicima usluga nudi povoljne i prihvatljive uvjete,
- osigurava primjenu zakonskih propisa u obavljanju predmetne djelatnosti.

Članak 2.

Koncesionar je dužan dimnjačarske poslove na području Općine Strahoninec obavljati sukladno ponudbenim uvjetima kojim se koncesija dodjeljuje.

Članak 3.

Koncesija iz članka 1. ove Odluke daje se na rok od 5 godina.

Rok iz stavka 1. ovog članka započinje teći s danom potpisa Ugovora o koncesiji između davatelja koncesije i koncessionara, a istječe posljednjeg dana koji po svom broju odgovara danu kada je potpisana ugovor o davanju koncesije.

Članak 4.

Koncesionar je dužan plaćati naknadu za koncesiju kvartalno i to : do 31.03., 30.06., 30.09. i 30.12. kalendarske godine za tekuću godinu trajanja koncesije. Visina koncesije iznosi godišnje 15.500,00 kuna.

Članak 5.

Na temelju Odluke o dodjeli koncesiji sklapaju se Ugovori o koncesiji kojim se utvrđuju prava i obveze davatelja koncesije, te prava i obveze korisnika koncesije, jamstva korisnika koncesije, uvjeti otkaza ugovora i ugovorna kazna.

Ugovor o koncesiji sklapa općinski načelnik.

Članak 6.

Ova Odluka stupa na snagu danom donošenja, a objavljuje se u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-06/11-38
URBROJ: 2109-23/11-38
Strahoninec, 17. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

4.

Temeljem članka 73. stavka 3. Zakona o financiranju jedinica lokalne i područne (regionalne) samouprave (“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), članka 83. stavka 2. Pravilnika o proračunskom računovodstvu i računskom planu (“Narodne novine”, broj 27/05 i 127/07), te članka 29. Statuta Općine Strahoninec (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Strahoninec je na svojoj 12. sjednici, održanoj 31. ožujka 2011. godine, donijelo

ODLUKU o utvrđivanju rezultata poslovanja za 2010. godinu

Članak 1.

Odlukom o raspodjeli rezultata poslovanja za 2010. godinu (u daljnjem tekstu: Odluka) utvrđuje se raspodjela poslovanja Općine Strahoninec za 2010. godinu.

Godišnjim obračunom Proračuna Općine Strahoninec za 2010. godinu utvrđenje slijedeći rezultat poslovanja:

- **višak prihoda poslovanja u svoti od 366.547,42 kuna.**

Članak 2.

Utvrđeni proračunski višak:

- pokrit će manjak prihoda iz 2009.,
- uložiti za nabavu nefinancijske imovine.

Članak 3.

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

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/11-44
URBROJ: 2109-23-05/11-44
Strahoninec, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

5.

Temeljem članka 11. Zakona o otpadu (“Narodne novine”, broj 178/04, 153/05, 111/06, 60/08 i 87/09), te članka 29. Statuta Općine Strahoninec (“Službeni glasnik Međimurske županije”, broj 9/09), Vijeće Općine Strahoninec je na svojoj 12. sjednici, održanoj 31. ožujka 2011. godine, donijelo

ODLUKU o prihvaćanju Izvješća o provođenju Plana gospodarenja otpadom za područje Općine Strahoninec

I.

Prihvata se Izvješće o provođenju Plana gospodarenja otpadom za područje Općine Strahoninec, KLASA: 021-07/11-01/11-04; Urbroj: 2109-23/11-01/11-04.

II.

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

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/11-45
URBROJ: 2109-23-05/11-45
Strahoninec, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

Temeljem članka 11. Zakona o otpadu ("Narodne novine", broj 178/04, 153/05, 111/06, 60/08 i 87/09), na-

čelnica Općine Strahoninec utvrđuje i podnosi Općinskom vijeću

**IZVJEŠĆE
o provođenju Plana gospodarenja otpadom**

I.

Općinsko vijeće je dana 19. prosinca 2007. donijelo Plan gospodarenja otpadom za područje Općine Strahoninec.

II.

Odlukom Vijeća Općine Strahoninec od 23. lipnja 2007. o povjeravanju obavljanja komunalnih poslova kojom se skupljanje, odvoz i odlaganje komunalnog otpada, djelatnost se povjerava na obavljanje Gradu Čakovcu, odnosno GKP Čakom d.o.o. Čakovec.

Skupljač komunalnog i neopasnog otpada s područja Općine Strahoninec je GKP Čakom d.o.o. Čakovec, a prihvati, obrada, zbrinjavanje i odlaganje komunalnog i neopasnog otpada te sabirno mjesto za skladištenje opasnog otpada je odlagalište u Totovcu.

Cijelo područje Općine Strahoninec uključeno je u sustav organiziranog skupljanja komunalnog otpada.

Postotak domaćinstva obuhvaćenih organiziranim odvozom komunalnog otpada			
GODINA	GRAD/OPĆINA	UKUPNI BROJ DOMAĆINSTVA	ODVOZ (%)
2007.	Općina Strahoninec	706/807	87,48%
2008.	Općina Strahoninec	693/807	85,87%
2009.	Općina Strahoninec	708/807	87,73%
2010.	Općina Strahoninec	696/807	86,24%

Postupanje s komunalnim otpadom na području Općine

III

Na području Općine Strahoninec u razdoblju 2007.-2010. provodilo se odvojeno skupljanje tzv. ambalažnog otpada (staklo, papir, plastična ambalaža i metal).

Skupljanje ambalažnog otpada u Općini Strahoninec provodilo se sustavom zelenih otoka, a na području produžene Dravske ulice (Poleve) sustavom vreća.

Sustav odvojenog skupljanja otpada putem spremnika do 31.12.2010.		
GRAD/OPĆINA	VOLUMEN SPREMNIKA/VRSTA OTPADA	LOKACIJA SPREMNIKA
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, Čakovečka 31
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, Čakovečka -Dravska
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, Dravska - P.Boraca
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, Dravska 61
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, J.H.Zdelara 1
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, P .Miškine 26
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, Poljska
OPĆINA STRAHONINEC	2,5 m ³ / PAPIR / PLASTIKA/ STAKLO	Strahoninec, Prvomajska

Osim odvojenog skupljanja ambalažnog otpada putem zelenih otoka i posebnih vreća, stanovništvo, odnosno pojednik otpada, na području Općine Strahoninec imalo je mogućnost odvesti i odložiti stare akumulatore, električki i elektronički otpad, otpadna vozila i otpadne gume ovla-

štenom sakupljaču. Isto tako sakupljač, GKP Čakom d.o.o., provodio je organizirani odvoz glomaznog otpada (kućanski aparati, dijelovi automobila, otpadne gume, namještaj, električki i elektronički otpad te slične proizvode koji su postali otpad) jednom mjesечно. Raspored, količina i vrsta

otpada te broj odvoza određivao se po sistemu “kupona” putem kojih korisnik obavještavao sakupljača o potrebi odvoza glomaznog otpada.

Odarbani sakupljač je u suradnji s Općinom obavljao edukaciju stanovništva putem dostavljenih letaka i uputa o načinu izdvajanja otpada, odvoza, mjestima sakupljanja, korištenju uslugama postupanja s otpadom, važnosti od-

vojenog skupljanja, očuvanju čistog okoliša kao i utjecaj svega navedenog na kvalitetu življenja.

IV.

Tijekom 2007., 2008., 2009. i 2010. godine organiziranim odvozom (1 x tjedno) prikupile su se slijedeće količine otpada:

Sustav odvojenog skupljanja otpada (2007. godina)			
VRSTA OTPADA		UKUPNA KOLIČINA (t)	% (OD MOGUĆE KOLIČINE)
PAPIR	150101	72	72/1143,5304=50,16%
PLASTIKA	150102	53	53/44,1632=120,009%
TETRAPAK	150105	2,8	2,8/22/0816= 12,68%
STAKLO	150107	11	11/44,1632=24,907%
METAL	150107	9	9/11,0408=81,515%
BIORAZGRADIVI	200201	0	0/204,2548=0,00%
GLOMAZNI	200307	26,12	
KOMUNALNI	200301	378,12	
ukupno		552,04	
Sustav odvojenog skupljanja otpada (2008. godina)			
VRSTA OTPADA		UKUPNA KOLIČINA (t)	% (OD MOGUĆE KOLIČINE)
PAPIR	150101	5,7	5,7/115,7754=4,92%
PLASTIKA	150102	3,21	3,21/35,6232=9,01 %
TETRAPAK	150105	0,57	0,57/17,8116=3,20%
STAKLO	150107	1	1/35,6232=2,807%
METAL	150107	1,545	1,545/8,9058=17,348%
BIORAZGRADIVI	200201	11,805	11,805/164,7573=7,165%
GLOMAZNI	200307	25,86	
KOMUNALNI	200301	395,6	
sveukupno		445,29	
Sustav odvojenog skupljanja otpada (2009. godina)			
VRSTA OTPADA		UKUPNA KOLIČINA (t)	% (OD MOGUĆE KOLIČINE)
PAPIR	150101	3,49	3,49/1123,7886=2,819%
PLASTIKA	150102	6,92	6,92/38,0888=18,168%
TETRAPAK	150105	0,56	0,56/119,0444=2,94%
STAKLO	150107	1,38	1,38/38,0888=3,62%
METAL	150107	1,01	1,01/9,5222=10,606%
BIORAZGRADIVI	200201	18,08	18,08/176,1607=10,228%
GLOMAZNI	200307	28,88	
KOMUNALNI	200301	415,79	
sveukupno		476,11	
Sustav odvojenog skupljanja otpada (2010. godina)			
VRSTA OTPADA		UKUPNA KOLIČINA (t)	% (OD MOGUĆE KOLIČINE)
PAPIR	150101	12,71	12,71/117,1924=10,845%
PLASTIKA	150102	17,18	17,18/36,0592=47,64%
TETRAPAK	150105	1,78	1,78/18,0296=9,87%
STAKLO	150107	4,77	4,77/36,0592=13,228%
METAL	150107	1,49	1,49/9,0148=16,528%
BIORAZGRADIVI	200201	23,61	23,61/166,7738=14,156%
GLOMAZNI	200307	20,93	
KOMUNALNI	200301	368,27	
sveukupno		450,74	

Odlagališta na području Općine Strahoninec

V.

Općina Strahoninec na svom području ima slijedeću lokaciju:

- Lokacija "Dolič", površine 41300 m² na kat.čest. br. 140511, 1405/2 i 1411 (koja je u vlasništvu šumarije Čakovec) k.o. Strahoninec koja je sanirana na način da je većina otpada odvezena i predana skupljačima, površina odlagališta isplanirana, prekrivena zemljanim materijalom.

Pristup lokaciji je djelomično fizički ograben te se postupno privodi stanju prihvatljivosti za pojedine djelatnosti.

Reciklažna dvorišta

VI.

Zakonom o otpadu uvele su se dodatne obveze općine u smislu obaveze ustanavljanja reciklažnih dvorišta za građevinski otpad na vlastitom području, te obavezu da se navedeno definira kroz prostorne planove.

Zbog male površine Općine za takvu namjenu unutar Općine nema prostora te Općina nije na svom području locirala reciklažno dvorište za građevinski otpad.

Međutim kako je Strahoninec u neposrednoj blizini lokacije Totovec, koja je određena kao županijski centar gospodarenja otpadom, a unutar centra je predviđena i lokacija reciklažnog dvorišta za građevinski otpad, postojećim Sporazumom Općine i Grada Čakovca utvrđeno je da se navedeno reciklažno dvorište koristi i za potrebe Općine Strahoninec te je također sve navedeno usvojeno Odlukom o Izmjernama i dopunama PPUO Strahoninec ("Službeni glasnik Međimurske županije", broj 21/09) i sukladno je koncepciji gospodarenja otpadom Međimurske županije.

Planirani sustav gospodarenja otpadom

VII.

Odlukom Općinskog vijeća Općine Strahoninec od 20.12.2010. reguliran je novi sustav odvoza s primjenom od 01.01.2011. godine. Novi sustav i nadalje obuhvaća tjedni odvoz u kantama, s mogućnošću reguliranja svakog kućanstva o broju mjesecnih odvoza, ovisno o količini prikupljenog otpada. Sustav naplate se do sada vršio po zaduženom volumenu kante, a novom primjenom po stvarnom odvozu - utvrđenom volumenu.

Nadalje, ne temelju pokazatelja uočeno je da se u spremnicima prikuplja daleko manja količina komunalnog otpada nego prijašnjih godina te su uklonjeni spremnici za određenu vrstu otpada i uveo se sustav vreća za selektivno odvajanje otpada na samom kućnom pragu.

VIII.

Osnovni koncept sustava gospodarenja otpadom u Općini Strahoninec sastoji se od slijedećih elemenata:

- smanjivanje količina otpada,
- odvojeno skupljanje otpada,
- skupljanje i prijevoz otpada,
- skladištenje otpada.

Gospodarenje otpadom prioritetno je pitanje zaštite okoliša, te će Općina Strahoninec i nadalje vršiti nadzor na dosad poduzetim mjerama kao i učinke istih te uključivati nove elemente prihvatljive za stanovništvo i okoliš.

Izvješće o Izvršenju Plana gospodarenja otpadom za Općinu Strahoninec upućuje se Općinskom vijeću Općine Strahoninec na razmatranje i usvajanje.

**NAČELNICA
OPĆINE STRAHONINEC**

KLASA: 021-07/11-01/11-04
URBROJ: 2109-23/11-01/11-04
Strahoninec, 21. ožujka 2011.

**NAČELNICA
Sanja Krištofić, v. r.**

6.

Temeljem članka 30. stavka 4. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 70/97, 28/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09), te članka 29. Statuta Općine Strahoninec (Službeni glasnik Međimurske županije", broj 9/09), Vijeće Općine Strahoninec je na svojoj 12. sjednici, održanoj 31. ožujka 2011. godine, donijelo

**ODLUKU
o prihvaćanju Izvješća o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture za 2010. godinu**

I.

Prihvata se Izvješće o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture za 2010. godinu, KLASA: 021-07/11-01/11-02, URBROJ: 2109-23/11-01/11-02.

II.

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

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/11-40
URBROJ: 2109-23-05/11-40
Strahoninec, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

Na temelju članka 30. stavka 5. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, dopune i izmjene 110/04, 178/04, 38/09 i 79/09), načelnica Općine Strahoninec utvrđuje i podnosi Općinskom vijeću

**IZVJEŠĆE
o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture za 2010. godinu**

Tijekom 2010. godine Program gradnje objekata i uređaja komunalne infrastrukture izvršen je kako slijedi:

I	GRAĐENJE JAVNIH POVRŠINA
	- Rekonstrukcija dječjeg igrališta - dopune 3.456,00 kn
II	GRAĐENJE NERAZVRSTANIH CESTA, KANALIZACIJE TE PJEŠAČKO-BICIKLISTIČKIH STAZA 524.430,08 kn
III	IZGRADNJA CENTRA OPĆINE ZA JAVNE I DRUŠTVENE POTREBE 162.997,80 kn
IV	ENERGETSKI VODOVI 16.605,00 kn
V	ULAGANJA U NEFINANSIJSKU IMOVINU 44.108,98 kn
	SVEUKUPNO ULOŽENO U GRADNJU OBJEKATA I UREĐAJA KOMUNALNE INFRASTRUKTURU 751.597,86 kn

Izvješće o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture upućuje se Općinskom vijeću Općine Strahoninec na razmatranje i usvajanje.

**NAČELNICA
OPĆINE STRAHONINEC**

KLASA: 021-07/11-01/11-02
URBROJ: 2109-23/11-01/11-02
Strahoninec, 21. ožujka 2011.

Načelnica
Sanja Krištofić, v. r.

7.

Temeljem članka 28. stavka 4. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 36/95, 70/97, 28/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09), te članka 29. Statuta Općine Strahoninec (“Službeni glasnik Međimurske županije”, broj 9/09), Vijeće Općine Strahoninec je na svojoj 12. sjednici, održanoj 31. ožujka 2011. godine, donijelo

ODLUKU

o prihvatanju Izvješća o izvršenju Programa održavanja komunalne infrastrukture za obavljanje djelatnosti koje se financiraju iz komunalne naknade za 2010. godinu

I.

Prihvata se Izvješće o izvršenju Programa održavanja komunalne infrastrukture za obavljanje djelatnosti koje se financiraju iz komunalne naknade za 2010. godinu, KLASA: 021-07/11-01/11-01; URBROJ: 2109-23/11-01/11-01.

II.

Ova Odluka objavljuje se u “Službenom glasniku Međimurske županije”, te stupa na snagu osmog dana od objave.

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/11-41
URBROJ: 2109-23-05/11-41
Strahoninec, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

Na temelju članka 28. stavka 4. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 26/03 - pročišćeni tekst, 82/04, dopune i izmjene 110/04, 178/04, 38/09 i 79/09), načelnica Općine Strahoninec utvrđuje i podnosi Općinskom vijeću

**IZVJEŠĆE
o izvršenju Programa održavanja komunalne
infrastrukture za obavljanje djelatnosti koje
se financiraju iz komunalne naknade
za 2010. godinu**

Na temelju članka 28. stavka 4. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09), načelnica podnosi Općinskom vijeću Izvješće o izvršenju Programa održavanja komunalne infrastrukture za obavljanje komunalnih djelatnosti koje se financiraju iz komunalne naknade.

Sukladno navedenom načelnica utvrđuje daje u tijeku 2010. godine izvršen Program održavanja komunalne infrastrukture koji se financira iz komunalne naknade u Općini Strahoninec, za slijedeće aktivnosti kako slijedi:

I. Javna rasvjeta

- 1. Troškovi električne energije 71.749,86 kn
- 2. Javna rasvjeta - održavanje 5.188,23 kn

II. Održavanje javnih i zelenih površina

- Održavanje i uređenje javnih i zelenih površina 52.426,10 kn

III Održavanje nerazvrstanih cesta 50.857,72 kn

Program održavanja komunalne infrastrukture za djelatnosti koje se financiraju iz sredstava komunalne naknade za 2010. godinu bio je predviđen u ukupnom iznosu od 217.000,00 kuna, a plan je izvršen u ukupnom iznosu od **180.221,91 kuna**.

Komunalna naknada u tijeku 2010. godine naplaćena je u iznosu od 181.160,90 kune.

I Javna rasvjeta

Javna rasvjeta obuhvaća troškove električne energije i održavanja javne rasvjete na području Općine.

Održavanje javne rasvjete na području Općine Strahoninec obuhvaća održavanje ispravnosti postojećih rasvjetskih tijela sa zamjenom pregorjelih žarulja, zamjenu neispravnih grla i sjenila.

II Održavanje javnih i zelenih površina - javne čistoće

Održavanje javnih površina obuhvaća održavanje javnih zelenih površina i javne čistoće te sanaciju javnih i zelenih površina.

Održavanje se vršilo na ukupnoj površini više od 27750 m² površine. Svake godine rekonstrukcijom prometnica povećava se i proširuju zelene površine.

Održavanje javnih i zelenih površina na području Općine Strahoninec tijekom kalendarske 2010. godine odvijalo se, bez većih poteškoća.

Održavanje javnih i zelenih površina u proteklom razdoblju obuhvaćalo je održavanje parkovnog drveća, ukrasnog grmlja, travnatih površina, trajnog cvijeća, ljetnog i jesenskog sezonskog cvijeća, strojno i ručno čišćenje javnih površina, sadnju cvijeća, grmlja te ostale nepredviđene radove.

III Održavanje nerazvrstanih cesta

Održavanje nerazvrstanih cesta uključuje godišnje održavanje nerazvrstanih cesta u dužini od 6800 m, LC i županijskih cesta 3360 m i zimsko održavanje nerazvrstanih cesta i parkirališta. Godišnje održavanje nerazvrstanih cesta odnosi se na:

- održavanje šljunčanih putova,
- održavanje cesta i bankina,
- zimsko održavanje prometnica i parkirališta,
- održavanje prometne signalizacije.

U strojni program čišćenja uključene su sve rekonstruirane ulice te je proširen opseg posla.

Obavljeno je zimsko održavanje nerazvrstanih cesta i parkirališta.

Redovno se obnavljalo označavanje horizontalne signalizacije.

Sanirali su se poljski putovi.

**NAČELNICA
OPĆINE STRAHONINEC**

KLASA: 021-07/11-01/11-01
URBROJ: 2109-23/11-01/11-01
Strahoninec, 21. ožujka 2011.

**NAČELNICA
Sanja Krištofić, v. r.**

8.

Na temelju Zakona o socijalnoj skrbi ("Narodne novine", broj 73/97, 27/01, 59/01, 82/01, 103/03, 44/06 i 79/07), načelnica Općine Strahoninec utvrđuje i podnosi Općinskom vijeću

79/07) i članka 29. Statuta Općine Strahoninec ("Službeni glasnik Međimurske županije", broj 9/09), Vijeće Općine Strahoninec je na svojoj 12. sjednici, održanoj 31. ožujka 2011. godine, donijelo

ODLUKU o prihvatanju Izvješća o izvršenju Socijalnog programa za 2010. godinu

I.

Prihvata se Izvješće o izvršenju Socijalnog programa za 2010. godinu, KLASA: 021-07/11-01/11-03; URBROJ: 2109-23/11-01/11-03.

II.

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

**OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC**

KLASA: 021-05/11-42
URBROJ: 2109-23-05/11-42
Strahoninec, 31. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.**

Na temelju Zakona o socijalnoj skrbi ("Narodne novine", broj 73/97, 27/01, 59/01, 82/01, 103/03, 44/06 i 79/07), načelnica Općine Strahoninec utvrđuje i podnosi Općinskom vijeću

IZVJEŠĆE o izvršenju Socijalnog programa za 2010. godinu

Tijekom 2010. godine Socijalni program izvršen je kako slijedi:

SOCIJALNO ZBRINJAVANJE GRAĐANA OPĆINE STRAHONINEC ZA 2010. GODINU

Red. broj	OBLIK POMOĆI	PLANIRAN IZNOS	IZVRŠENJE
I	TROŠKOVI STANOVARJA	38.000,00	31.835,10
1.	Komunalna naknada	3.000,00	
2.	Pomoć za ogrjev	15.000,00	9.500,00
3.	Ostale naknade	20.000,00	22.335,35
II	PREHRANA	2.600,00	600,00
1.	Centar za odgoj i obrazovanje	600,00	600,00
2.	Subvencija troškova prehrane u šk. kuhinji	2.000,00	
III	ZDRAVSTVO	45.000,00	39.314,69
1.	Naknada za novorođenu djecu	25.000,00	25.000,00
2.	Specijalistički zdravstveni pregledi	20.000,00	11.130,00
3.	Cjepivo HPV		1.012,50
4.	Sufin. mjesečne kontrole tlaka i šećera		2.172,19

Red. broj	OBLIK POMOĆI	PLANIRAN IZNOS	IZVRŠENJE
IV	ODGOJ I OBRAZOVANJE	431.232,00	426.002,00
1.	Subvencija pohađanja dječjeg vrtića i jaslica	350.000,00	343.200,00
2.	Sufinanciranje asistenata pomagača		2.432,00
3.	Studentske stipendije	57.300,00	57.300,00
4.	Subvencija srednjoškolcima - prijevoz	20.000,00	18.070,00
5.	Subvencija školskih natjecanja	3.932,00	3.500,00
6.	Bibliobus		1.500,00
V	DONACIJE HUMANITAR. UDRUGAMA	13.928,00	11.928,00
1.	Udruga crvenog križa	10.000,00	8.000,00
2.	Društvo distrofičara, invalida Cerebralne i dj.paralize i ostale tj. invalidnosti	600,00	600,00
3.	Udruga slijepih Međimurske žup.	600,00	600,00
4.	Katruža	2.728,00	2.728,00
VI	OSTALE DONACIJE	5.000,00	
	UKUPNO	535.760,00	509.706,79

Izvješće o izvršenju Socijalnog programa upućuje se Općinskom vijeću Općine Strahoninec na razmatranje i usvajanje.

NAČELNICA
OPĆINE STRAHONINEC

KLASA: 021-07/11-01/11-03
URBROJ: 2109-23/11-01/11-03
Strahoninec, 21. ožujka 2011.

NAČELNICA
Sanja Krištofić, v. r.

9.

Temeljem članka 29. Statuta Općine Strahoninec (“Službeni glasnik Međimurske županije”, broj 9/09), Vijeće Općine Strahoninec je na svojoj 12. sjednici, održanoj 31. ožujka 2011. godine, donijelo

ZAKLJUČAK
**o prihvatanju Izvješća o radu načelnice
Općine Strahoninec za 2010. godinu**

I.
Prihvaća se godišnje Izvješće o radu načelnice Općine Strahoninec za 2010. godinu.

II.

Ovaj Zaključak objavljuje se u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE STRAHONINEC

KLASA: 021-05/11-39
URBROJ: 2109-23-05/11-39
Strahoninec, 31. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Rajko Lukman, v. r.

OPĆINA SVETI MARTIN NA MURI

AKTI OPĆINSKOG VIJEĆA

1.

Temeljem članka 78. Zakona o prostornom uređenju i gradnji (“Narodne novine”, broj 76/07 i 38/09), članka 32. Statuta Općine Sveti Martin na Muri (“Službeni glasnik Međimurske županije”, broj 10/09), Općinsko vijeće Općine Sveti Martin na Muri na 15. sjednici održanoj 10. ožujka 2011. godine, donijelo je

ODLUKU
**o izradi III. izmjene i dopune Prostornog plana
uređenja Općine Sveti Martin na Muri
("Službeni glasnik Međimurske županije",
broj 7/05, 11/07 i 18/10)**

Članak 1.
Donosi se Odluka o pristupanju izrade III. izmjene i dopune Prostornog plana uređenja Općine Sveti Martin na Muri (“Službeni glasnik Međimurske županije”, broj 7/05, 11/07 i 18/10) - u daljnjem tekstu Izmjena i dopuna Plana.

PRAVNA OSNOVA I RAZLOZI ZA III. IZMJENU I DOPUNU PROSTORNOG PLANA UREĐENJA OPĆINE SVETI MARTIN NA MURI

Članak 2.
Prema Zakonu o prostornom uređenju u gradnji općina je nadležna za izradu i donošenje prostornog plana uređenja općine. Prostorni plan može se mijenjati i dopunjavati prema proceduri određenoj zakonom.

Izvješće o stanju u prostoru Općine Sveti Martin na Muri za razdoblje 2006. do 2009. godine ("Službeni glasnik Međimurske županije", broj 2/06) sadrži analizu stanja u prostoru, analizu provođenja dokumenata prostornog uređenja Općine Sveti Martin na Muri, te zaključak u kojem se navodi obaveza pokretanja postupka izmjene i dopune Prostornog plana Općine Sveti Martin na Muri.

Članak 3.

U razdoblju od donošenja Prostornog plana Općine pojavile su se okolnosti koje imaju utjecaj na korištenje i namjenu prostora, a stupili su na snagu propisi s kojima je potrebno uskladiti sadržaj Odredbi za provođenje Plana.

OBUHVAT IZMJENA I DOPUNA PLANA

Članak 4.

III. izmjena i dopuna Prostornog plana uređenja Općine Sveti Martin na Muri obuhvaćaju tekstuani (Obrazloženje, Odredbe za provođenje) i grafički dio Plana.

Prostorni obuhvat odnosi se na izmjene i dopune Plana cjelokupnog prostora Općine.

OCJENA STANJA U OBUHVATU PLANA

Članak 5.

Razvoj Općine i svi zahvati u prostoru realiziraju se unatrag gotovo tridesetak godina u skladu s dokumentima prostornog uređenja, što je rezultiralo skladnim uređenjem prostora unutar građevinskog područja naselja - od razgraničenja prostora po namjeni do opremljenosti komunalnom infrastrukturom.

Osobito vrijedno poljoprivredno tlo, krajobrazne karakteristike i prirodne vrijednosti brežnog prostora i prostora obilježene djelovanjem rijeke Mure, okvir su za pažljiv pristup u planiranju korištenja i namjene prostora Općine Sveti Martin na Muri.

CILJEVI IZMJENE I DOPUNE PLANA I PROGRAMSKA POLAZIŠTA PLANA

Članak 6.

Prostorni plan uređenja Općine Sveti Martin na Muri slijedi ciljeve uređenja prostora od prvog dokumenta prostornog uređenja - PUMN, slijedi načela prostornog planiranja određena zakonom i smjernice Prostornog plana Međimurske županije, i pri tom nastoji uvažiti interes korisnika u prostoru, uz poštivanje ograničenja proizašlih iz osobitosti prostora i propisanih posebnim zakonima.

Ciljevi i programska polazišta za izradu izmjena i dopuna Plana su osiguranje prostora za dugoročni razvoj naselja, osiguranje uvjeta za gradnju građevina izvan i unutar građevinskog područja naselja i građevina infrastrukturnih sustava na spomenutim načelima.

Članak 7.

Izmjene i dopune Plana odnose se na Odredbe za provođenje i na one kartografske prikaze i dijelove Obrazloženja, na koje se izmjene odnose:

Građevine od važnosti za Državu i Županiju

Ir Prostornog plana Međimurske županije - izmjene i dopune, potrebno je preuzeti planirane i planirane moguće građevine od važnosti za Županiju (građevine infrastrukture, energetske građevine, građevine za iskorištanje prirodnih izvora).

Uspostava novog naselja Toplice Sv. Martin od dijelova naselja Jurovčak, Grkavečak i Gornji Koncovčak.

Određivanje prostora za razvoj naselja

Odrediti moguće prostore za razvoj naselja, prema planu i potrebama gospodarskog razvoja, turizma (UPU Vučkovca), stanovanja i sporta.

Obveze izrade prostornih planova

Potrebno je preispitati obveze izrade prostornih planova nižeg reda, (DPU) za dijelove naselja i granice njihova obuhvata.

Izgradnja izvan građevinskog područja naselja

Potrebno je preispitati i utvrditi:

- uvjete za gradnju građevina i kriterije za formiranje građevne čestice gospodarske namjene u funkciji turističke djelatnosti (mlinarska kuća i najsjevernija točka Republike Hrvatske - Žabnik).

Uvjeti smještaja gospodarskih i društvenih djelatnosti

Farma Jurovec (tovilišta kapaciteta 25 000 pilića i više).

Uvjete za gradnju pojedinih specifičnih zahvata u prostoru gospodarske i društvene namjene unutar i izvan građevinskog područja naselja potrebno je dopuniti i uskladiti s PPMŽ ID (visina izgradnje i dr.)

Uvjeti određivanja koridora / trasa i površina prometnih i drugih infrastrukturnih sustava

Izmjene i dopune u ovom segmentu Plana potrebno je uskladiti s PPMŽ ID:

- utvrditi nadležnost PPMŽ za određivanje prostora za elektroničke komunikacije i povezane infrastrukture,
- utvrditi uvjete za gradnju energetskih građevina (kogeneracijskih postrojenja),
- korekcija odredbi za provođenje i njihovo međusobno usklajivanje.

Mjere zaštite krajobraznih i prirodnih vrijednosti i kulturno povijesnih cjelina

Potrebno je ispraviti kategorije zaštićenih prirodnih vrijednosti prema Zakonu o zaštiti prirode i važećim dokumentima, te propisati mjere zaštite za područje nacionalne ekološke mreže prema dostavljenim smjernicama nadležnog tijela. Regionalni park Mura Drava proglašen je 10. veljače 2011. godine te je potrebno izvršiti usklajivanje.

Gospodarenje otpadom

Ovo poglavlje Plana potrebno je uskladiti s Planom gospodarenja otpadom u Međimurskoj županiji i s posebnim propisima iz područja zaštite okoliša, te odrediti uvjete za smještaj odlagališta građevinskog otpada.

Mjere sprječavanja nepovoljnih utjecaja na okoliš

Ove mjere potrebno je dopuniti mjerama iz posebnih propisa koji se odnose na zaštitu zraka i poljoprivrednog zemljišta.

VRSTA I NAČIN PRIBAVLJANJA KATASTARSKIH PLANOVA I PODLOGA

Članak 8.

Kartografski prikazi za sve faze izrade Plana izraditi će se korištenjem digitalnih topografskih karata u mjerilu 1:25000 i 1:5000 ovjenjenih od DGU.

TIJELA I OSOBE ODREĐENE POSEBNIM PROPISIMA I DRUGI SUDIONICI IZRADE PLANA

Članak 9.

Tijela i osobe koji će svojim podacima, planskim smjernicama i propisanim dokumentima iz djelokruga svoga rada sudjelovati u izradi izmjena i dopuna Plana su:

Ministarstvo kulture, Uprava za zaštitu prirode
Državni zavod za zaštitu prirode
Ministarstvo kulture, Uprava za zaštitu kulturne baštine, Konzervatorski odjel Varaždin
Upravni odjel za prostorno uređenje i gradnju
Upravni odjel za zaštitu okoliša
Hrvatske šume, Uprava šuma podružnica Koprivnica, Šumarija Čakovec
Hrvatske vode, VGO Varaždin
Hrvatske vode VGI "Međimurje"
Hrvatske ceste
HEP Operator prijenosnog sustava d.o.o., Sektor za tehničku potporu, Služba za pripremu izgradnje i izgradnju INA - industrija nafte d.d., SD istraživanje i proizvodnja nafte i plina, Sektor za razradu
PLINACRO d.o.o. Sektor transporta plina
Županijska uprava za ceste Međimurske županije
Međimurske vode, d.o.o.
Međimurje plin
Hrvatska pošta d.d., Središte pošta Čakovec
Javna ustanova za upravljanje zaštićenim prirodnim vrijednostima na području Međimurske županije
Državna uprava za zaštitu i spašavanje, Područni ured za zaštitu i spašavanje

ROKOVI

Članak 10.

Nositelju izrade plana navedena tijela i osobe iz prethodnog članka, dužna su u roku od trideset dana od zaprimljene Odluke s pozivom o dostavi zahtjeva, dostaviti zahtjeve (podatke, planske smjernice, i propisane dokumente iz djelokruga svog rada) za izradu izmjena i dopuna Plana

Plan izrade i procedura provođenja izmjena i dopuna Plana predviđa se slijedećim tijekom:

- izrada izmjena i dopuna Plana započet će sklapanjem ugovora nositelja izrade i izrađivača - ožujak 2011. godine,
- izrada nacrta Plana - kraj travnja 2011. godine,
- izrada prijedloga Plana za javnu raspravu - lipanj 2011. godine,
- izrada nacrta konačnog prijedloga Plana - polovica srpnja 2011. godine,
- izrada konačnog prijedloga Plana - polovica rujna 2011. godine,
- suglasnost župana i donošenje Plana - kraj listopada 2011. godine.

FINANCIRANJE

Članak 11.

Sredstva za financiranje Izmjena i dopuna Plana osigurat će se iz Proračuna Općine Sveti Martin na Muri.

ZAVRŠNE ODREDBE

Članak 12.

Ova Odluka objavit će se u "Službenom glasniku Međimurske županije" i dostaviti će se Urbanističkoj inspekciji.

Članak 13.

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

**OPĆINSKO VIJEĆE
OPĆINE SVETI MARTIN NA MURI**

KLASA: 350-01/11-01/17
URBROJ: 2109-17/11-01/05
Sveti Martina na Muri, 10. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Martin Srša, v. r.

2.

Na temelju članka 14. Zakona o zaštiti od požara ("Narodne novine", broj 92/10), članka 12. Zakona o poljoprivrednom zemljištu ("Narodne novine", broj 152/08 i 21/10) i članka 32. Statuta Općine Sveti Martin na Muri ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Sveti Martin na Muri na 15. sjednici održanoj dana 10. ožujka 2011. godine, donosi

ODLUKU
**o uvjetima i načinu spaljivanja suhe trave, korova,
raslinja i biljnih otpadaka na području Općine
Sveti Martin na Muri**

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom utvrđuju se mjere i postupci zaštite od požara na otvorenom poljoprivrednom i šumskom području, trasama elektroenergetskih vodova i trasama cestovnih i željezničkih prometnica, te na javnim površinama i okućnicama u naselju pri spaljivanju suhe trave, ostatka od usjeva, suhog žbunja, korova, raslinja i biljnih otpadaka u slučajevima kada bi propuštanje tih mera nanijelo štetu poljoprivrednim ratarskim kulturama, nasadima, vinogradima, voćnjacima, šumama, nadzemnim elektroenergetskim, telekomunikacijskim i plinskim instalacijama i uredajima, ogradama i zgradama od zapaljivog materijala i ugrozilo odvijanje cestovnog prometa stvaranjem dimne zavjese, te zabrana spaljivanja određenih vrsta predmeta.

Članak 2.

Prava, obveze i odgovornosti utvrđene ovom Odlukom odnose se na pravne i fizičke osobe, vlasnike i ovlaštenike poljoprivrednog zemljišta, pravne i fizičke osobe koje čiste vegetaciju na kanalima, ispod trasa elektroenergetskih vodova, na trasama cestovnih i željezničkih prometnica, te na otvorenom prostoru javnih površina i okućnica u naseljima.

Članak 3.

Spaljivanje suhe trave, korova, raslinja i biljnih otpadaka u smislu ove Odluke je uništavanje istih pripaljivanjem vatre i kontrola izgaranja dok se vatra u potpunosti ne ugasi, a bez opasnosti za nastanak i širenje požara i ugrožavanje života ljudi i imovine vatrom i dimom.

II. MJERE ZAŠTITE OD POŽARA

Članak 4.

Zabranjeno je paljenje vatre na udaljenosti manjoj od 200 metara od ruba šume i 30 metara od zgrada, te trasama elektromagnetskih vodova tako da paljenje vatre, izgaranje gorivih tvari i širenje dima ne ugrožava susjedne ratarske kulture, usjeve, nasade, vinograde, voćnjake, te odvijanje cestovnog prometa stvaranjem dimne zavjese.

Članak 5.

Tijekom godine, prije i nakon završene žetve, uništavanja suhe trave, korova, raslinja i biljnih otpadaka može se obaviti loženjem vatre i kontroliranim spaljivanjem uz nazočnost potrebnog broja osoba sa sredstvima i opremom za početno gašenje požara, isključivo danju i po mirnom vremenu bez vjetra, uz poduzimanje mera za zaštitu od požara na otvorenom prostoru.

Članak 6.

Pravne i fizičke osobe koje čiste vegetaciju na kanalima, ispod trasa elektroenergetskih vodova, na trasama cestovnih i željezničkih prometnica, te na otvorenom prostoru javnih površina, pravne i fizičke osobe, vlasnici odnosno korisnici poljoprivrednog i drugog zemljišta, dužni su prije spaljivanja suhe trave, suhog žbunja, ostatka od usjeva i ostalog biljnog otpada poduzeti odgovarajuće mera opreza,

osigurati odgovarajuća sredstva, te poduzeti mjeru zaštite sukladno propisima zaštite od požara, a osobito:

- prijaviti spaljivanje sukladno odredbama ove Odluke,
- spaljivanje obaviti tijekom dana za mirnog vremena bez vjetra i povиšenog tlaka,
- osigurati da suhe trave, suho žbunje, ostaci od usjeva i drugi biljni otpad, ovisno o količini i zapaljivosti bude dovoljno udaljeno od drugih objekata ili površina sa zapaljivim tvarima,
- na poljoprivrednom zemljištu paliti suhu travu, suho žbunje, ostatke od usjeva i ostali biljni otpad, te ložiti vatu samo na odgovarajućim mjestima uz poduzimanje odgovarajućih mera opreza,
- osigurati spaljivanje ostataka bilja nakon žetve odnosno berbe, te drugog lako zapaljivog biljnog otpada na poljoprivrednom zemljištu odvajanjem od susjednog zemljišta preoravanjem pojasa širine najmanje tri (3) metra,
- stalno neposredno nadzirati spaljivanje sve do potpunog gašenja vatre na cijeloj zapaljenoj površini,
- tijekom spaljivanja osigurati potreben broj djelatnika, odgovarajuću opremu i sredstva za zaštitu od požara, ovisno o obimu i vrsti otpada koji se spaljuje,
- poduzeti i druge mjeru za zaštitu i sprječavanje mogućnosti širenja požara na susjedne površine.

U šumi, na šumskom zemljištu kao i na zemljištu u neposrednoj blizini šume, može se ložiti otvorena vatra i paliti biljni otpad samo na odgovarajućim mjestima i uz poduzimanje odgovarajućih mera opreza što ih odredi pravna osoba koja gospodari šumom i šumskim zemljištem, odnosno tijelo uprave nadležno za poslove šumarstva, šume i šumska zemljišta.

Članak 7.

Pravne i fizičke osobe iz stavka 1. prethodnog članka ove Odluke dužne su pri spaljivanju biljnih i drugih tvari u većem opsegu i na većim površinama, kojim bi se moglo ugroziti druge površine ili objekte (industrijske građevine, postrojenja, stambene i druge objekte, električne i telefonske stupove i vodove, prometnice, poljoprivredne i šumske površine i sl.), prijaviti najbližoj stanici ili vatrogasnoj postrojbi.

Prijava treba sadržavati slijedeće podatke:

- tko obavlja spaljivanje,
- vremenu i mjestu spaljivanja,
- nazivu i veličini površine spaljivanja,
- broju osoba koje će obavljati spaljivanje,
- vrsti biljnog otpada koji se spaljuje,
- preventivnim mjerama zaštite od požara koje će se poduzeti pri spaljivanju,
- opremi za gašenje požara.

Nadležno tijelo kojem se podnosi prijava zabraniti će spaljivanje biljnog otpada ukoliko nisu ispunjeni svi uvjeti i poduzete odgovarajuće mjeru zaštite od požara utvrđene ovom Odlukom, te upoznati podnositelja prijave s razlozima zabrane.

Članak 8.

Spaljivanje manjih količina otpadnih tvari biljnog porijekla koje objektivno ne mogu ugroziti druge objekte

ili površine, pravne i fizičke osobe nisu obvezne prijaviti, ali su obvezne poduzeti sve potrebne mjere da se vatra ne proširi na susjedne objekte ili površine.

Članak 9.

Osobe koje su obavile loženje vatre i spaljivanje dužne su pogasiti vatu na otvorenom prostoru i pregledati ostatke vatre prebacivanjem pepela, polijevanjem vode i primjenom drugih sredstava za gašenje, dok se vatra ne ugasi i u potpunosti i tek nakon toga napustiti mjesto paljenja.

III. ZABRANA SPALJIVANJA ODREĐENIH VRSTA PREDMETA

Članak 10.

Pravnim i fizičkim osobama navedenim u članku 2. ove Odluke zabranjuje se spaljivanje predmeta od gume, plastike, kože, prerađevina od ulja, maziva, te otpada na bazi kemijskih spojeva koji na bilo koji način utječu ili mogu utjecati na onečišćenje okoliša.

IV. NADZOR

Članak 11.

U nadzoru sudjeluju ovlašteni djelatnici pravnih osoba koje upravljaju i gospodare šumama, ovlaštene osobe nadležne vatrogasne postrojbe, policija i komunalno redarstvo Općine Sveti Martin na Muri, a u smislu dojave o nastalom požaru, šteti i povredi odredba ove Odluke, te prikupljanju podataka o identitetu osoba koje su izvršile povredu.

V. KAZNENE ODREDBE

Članak 12.

Novčanom kaznom u iznosu od 300,00 do 1.000,00 kuna kaznit će se za prekršaj pravna ili fizička osoba, ako:

1. Obavlja loženje vatre i spaljivanje na udaljenosti manjoj od navedene u članku 4. ove Odluke, te na trasama elektroenergetskih vodova.
2. Ako obavlja loženje vatre i spaljivanje na otvorenom prostoru noću i po vjetrovitom vremenu.
3. Ako ne izradi i ne dostavi prijavu iz članka 6. stavka 2. ove Odluke, ako o vremenu spaljivanja ne obavijesti najbližu vatrogasnou postrojbu, te ako protivno zabrani izvrši spaljivanje.
4. Ako ne provede preventivne mjere zaštite od požara i ugrozi vatrom i dimom poljoprivredne kulture, nasade, vinograde, šume, nadzemne elektroenergetske, telekomunikacijske i plinske instalacije i uređaje, ograde i zgrade od zapaljivog materijala i odvijanje cestovnog prometa.

5. Osobe koje su vršile spaljivanje i napustile mjesto spaljivanja prije nego što je vatra ugašena u potpunosti.

6. Ako postupi protivno zabrani iz članka 10. ove Odluke.

Za prekršaj iz stavka 1. ovog članka novčanom kaznom u iznosu od 200,00 do 500,00 kuna kaznit će se odgovorna osoba u pravnoj osobi.

Članak 13.

Komunalni redar može na licu mjesta naplatiti novčanu kaznu za prekršaj od fizičkih osoba u iznosu do 200,00 kuna, ako:

1. Obavlja loženje vatre i spaljivanje na udaljenosti manjoj od navedene u članku 4. ove Odluke, te na trasama elektroenergetskih vodova.
2. Ako obavlja loženje vatre i spaljivanje na otvorenom prostoru noću i po vjetrovitom vremenu.
3. Spaljivanjem suhe trave, korova i raslinja ugrozi i nanese štetu susjednim ratarskim kulturama, nasadima, vinogradima, voćnjacima, šumama, nadzemnim elektroenergetskim, telekomunikacijskim i plinskim instalacijama i uredajima, te ogradama i zgradama od zapaljivog materijala ili ugrozi odvijanje cestovnog prometa.
4. Ako ne izradi i ne dostavi prijavu iz članka 6. stavka 2. ove Odluke, ako o vremenu spaljivanja ne obavijesti najbližu vatrogasnou postrojbu, te ako protivno zabrani izvrši spaljivanje.
5. Napusti mjesto loženja vatre i spaljivanja prije nego što je vatra ugašena u potpunosti.
6. Ako postupi protivno zabrani iz članka 10. ove Odluke.

VI. ZAVRŠNE ODREDBE

Članak 14.

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

OPĆINSKO VIJEĆE
OPĆINE SVETI MARTIN NA MURI

KLASA: 363-02/11-01/01
URBROJ: 2109-17/11-01/12
Sveti Martin na Muri, 10. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Martin Srša, v. r.

OPĆINA ŠENKOVEC

AKTI OPĆINSKOG VIJEĆA

8.

Na temelju članka 35. stavka 1. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (“Narodne novine”, broj 33/0, 60/01, 129/05, 109/07, 125/08 i 36/09), Općinsko

vijeće Općine Šenkovec na svojoj 21. sjednici održanoj 29. ožujka 2011. godine, donijelo je

ODLUKU
o izmjenama i dopuni Statuta Općine Šenkovec

Članak 1.

U članku 48. Statuta Općine Šenkovec ("Službeni glasnik Međimurske županije", broj 21/09) iza stavka 3. dodaje se stavak 4. koji glasi:

"U Općini Šenkovec osnovan je Mjesni odbor Knezovec."

Članak 2.

Iza članka 52. Statuta Općine Šenkovec dodaje se članak 52.a. koji glasi:

"Izbore za članove mjesnog odbora raspisuje načelnik Općine Šenkovec u roku od 30 dana od dana donošenja odluke Općinskog vijeća o osnivanju mjesnog odbora odnosno u roku od šest mjeseci od dana isteka mandata ili raspuštanja vijeća mjesnog odbora."

Članak 3.

Ove Izmjene i dopune Statuta stupaju na snagu osam dana od dana objavljivanja u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC

KLASA: 021-05/11-21
URBROJ: 2109/25-11-11-2
Šenkovec, 29. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.

9.

Na temelju članka 5. i 19. Zakona o proračunu ("Narodne novine", broj 92/94) i članka 28. stavka 7. Statuta Općine Šenkovec, Općinsko vijeće Općine Šenkovec na 21. sjednici održanoj 29. ožujka 2011. godine, donijelo je

**OBRAČUN PRORAČUNA
Općine Šenkovec za 2010. godinu**

Članak 1.

Obračun Proračuna Općine Šenkovec za 2010. godinu sadrži:

- ukupne prihode	5.218.012,20 kn
- ukupne rashode	4.390.649,53 kn
- višak prihoda	827.362,67 kn

Članak 2.

Prihodi i izdaci po skupinama i podskupinama računa utvrđeni su u Bilanci prihoda i izdataka za 2010. godinu i to:

I. OPĆI DIO**A. RAČUN PRIHODA I RASHODA**

		u kunama
	Ekonomska klasifikacija	Plan 2010.
6	Prihodi poslovanja	5.250.500,00
7	Prihodi od prodaje nefinansijske imovine	0,00
3	Rashodi poslovanja	3.157.000,00
4	Rashodi za nabavu nefinansijske imovine	1.643.500,00
Razlika - višak/manjak ((6 + 7) - (3 + 4))		450.000,00
		1.253.528,84

B. RAČUN FINANCIRANJA

		u kunama
	Ekonomska klasifikacija	Plan 2010.
8	Primici od finansijske imovine i zaduživanja	0,00
5	Izdaci za finansijsku imovinu i otplate zajmova	450.000,00
Neto financiranje (8 - 5)		-450.000,200
Ukupno prihodi i primici		5.250.500,00
Ukupno rashodi i izdaci		5.250.500,00
Višak/manjak + Neto financiranje		0,00
		827.362,67

A. RAČUN PRIHODA I RASHODA

		u kunama
	Ekonomska klasifikacija	Plan 2010.
6	PRIHODI POSLOVANJA	5.250.500,00
61	PRIHODI OD POREZA	3.642.500,00
611	Porez i prirez na dohodak	3.507.000,00
		3.522.109,88
		99,38 %
		100,61 %
		100,43 %

			u kunama		
		Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
6111	Porez i pritez na dohodak od nesamostalnog rada		3.507.000,00	3.522.109,88	100,43 %
61111	Porez i pritez na dohodak od nesamostalnog rada i drugih samostalnih djelatnosti		3.507.000,00	3.522.109,88	100,43 %
613	Porezi na imovinu		42.500,00	38.336,60	90,20 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)		500,00	220,00	44,00 %
61315	Porez na korištenje javnih površina		500,00	220,00	44,00 %
6134	Povremeni porezi na imovinu		42.000,00	38.116,60	90,75 %
61341	Porez na promet nekretnina		42.000,00	38.116,60	90,75 %
614	Porezi na robu i usluge		90.000,00	102.140,79	113,49 %
6142	Porez na promet		30.000,00	41.496,71	138,32 %
61424	Porez na potrošnju alkoholnih i bezalkoholnih pića		30.000,00	41.496,71	138,32 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti		60.000,00	60.644,08	101,07 %
61453	Porez na tvrtku odnosno naziv tvrtke		60.000,00	60.644,08	101,07 %
616	Ostali prihodi od poreza		3.000,00	2.144,75	71,49 %
6161	Ostali prihodi od poreza koje plaćaju pravne osobe		3.000,00	2.144,75	71,49 %
61611	Ostali prihodi od poreza koje plaćaju pravne osobe		3.000,00	2.144,75	71,49 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE		210.000,00	219.950,00	104,74 %
633	Pomoći iz proračuna		210.000,00	219.950,00	104,74 %
6331	Tekuće pomoći iz proračuna		210.000,00	219.950,00	104,74 %
63311	Tekuće pomoći iz državnog proračuna		200.000,00	200.000,00	100,00 %
63312	TEKUĆE DONACIJE iz županijskog proračuna		10.000,00	19.950,00	199,50 %
64	PRIHODI OD IMOVINE		683.000,00	638.037,02	93,42 %
641	Prihodi od finansijske imovine		418.000,00	411.101,15	98,35 %
6413	Kamate na oročena sredstva i depozite po viđenju		1.000,00	808,06	80,81 %
64132	Kamate na depozite po viđenju		1.000,00	808,06	80,81 %
6414	Prihodi od zateznih kamata		2.000,00	1.890,32	94,52 %
64143	Zatezne kamate iz obveznih odnosa i drugo		2.000,00	1.890,32	94,52 %
6417	Prihodi od dobiti trgovackih društava, banaka i ostalih finansijskih institucija po posebnim propisima		415.000,00	408.402,77	98,41 %
64174	Prihodi od dijela ili čitave dobiti drugih trgovackih društava, banaka i ostalih finansijskih institucija		5.000,00	0,00	0,00 %
64175	SREDSTVA PRIKUPLJENA PRI MEĐIMURSKIM VODAMA		410.000,00	408.402,77	99,61 %
642	Prihodi od nefinansijske imovine		265.000,00	226.935,87	85,64 %
6421	Naknade za koncesije		250.000,00	213.435,87	85,37 %
64219	Naknade za ostale koncesije		250.000,00	213.435,87	85,37 %
6422	Prihodi od zakupa i iznajmljivanja imovine		15.000,00	13.500,00	90,00 %
64221	Prihodi od zakupa nekretnina		15.000,00	13.500,00	90,00 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBII PO POSEBNIM PROPISIMA		330.000,00	323.635,79	98,07 %
652	Prihodi po posebnim propisima		330.000,00	323.635,79	98,07 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom		330.000,00	323.635,79	98,07 %
65231	Komunalni doprinosi		80.000,00	72.949,90	91,19%
65232	Komunalne naknade		250.000,00	250.685,89	100,27 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
66	OSTALI PRIHODI	385.000,00	371.657,37	96,53 %
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna	385.000,00	371.657,37	96,53 %
6643	Prihodi na temelju ugovorenih obveza	385.000,00	371.657,37	96,53 %
66431	Prihodi po UGOVORNIM OBVEZAMA - HT +	90.000,00	88.054,00	97,84 %
66432	Prihodi OD NATJEČAJA	10.000,00	9.900,00	99,00 %
66433	Prihodi - HRVATSKE VODE	25.000,00	20.465,05	81,86 %
66435	Prihodi MEĐIMURSKE VODE	90.000,00	77.554,40	86,17 %
66436	Ostali izvanredni PRIHODI	35.000,00	41.349,69	118,14%
66437	Prihodi od ZAVODA ZA ZAPOŠLJAVANJE	135.000,00	134.334,23	99,51 %
UKUPNO PRIHODI		5.250.500,00	5.218.012,20	99,38 %
3	RASHODI POSLOVANJA	3.157.000,00	3.110.323,74	98,52 %
31	RASHODI ZA ZAPOSLENE	474.500,00	473.170,18	99,72 %
311	Plaće	328.000,00	326.946,29	99,68 %
3111	Plaće za redovan rad	328.000,00	326.946,29	99,68 %
31111	Plaće za zaposlene	328.000,00	326.946,29	99,68 %
31111	Plaće za zaposlene	236.000,00	235.598,61	99,83 %
311112	NETO PLAĆA JAVNI RADOVI	92.000,00	91.347,68	99,29 %
312	Ostali rashodi za zaposlene	15.000,00	15.650,00	104,33 %
3121	Ostali rashodi za zaposlene	15.000,00	15.650,00	104,33 %
31213	Darovi	15.000,00	15.650,00	104,33 %
313	Doprinosi na plaće	131.500,00	130.573,89	99,30 %
3131	Doprinosi za mirovinsko osiguranje	75.000,00	74.863,05	99,82 %
31311	Doprinosi za mirovinsko osiguranje	75.000,00	74.863,05	99,82 %
31311	Doprinosi za mirovinsko osiguranje	52.000,00	52.026,13	100,05 %
313111	MIROVINSKO JAVNI RADOVI	23.000,00	22.836,92	99,29 %
3132	Doprinosi za zdravstveno osiguranje	50.500,00	49.921,45	98,85 %
31321	Doprinosi za obvezno zdravstveno osiguranje	50.500,00	49.921,45	98,85 %
31321	Doprinosi za obvezno zdravstveno osiguranje	32.500,00	32.222,84	99,15 %
313211	ZDRAVSTVO-JAVNI RADOVI	18.000,00	17.698,61	98,33 %
3133	Doprinosi za zapošljavanje	6.000,00	5.789,39	96,49 %
31331	Doprinosi za zapošljavanje	6.000,00	5.789,39	96,49 %
31331	Doprinosi za zapošljavanje	4.000,00	3.848,26	96,21 %
313311	Zapošljavanje JAVNI RADOVI	2.000,00	1.941,13	97,06 %
32	MATERIJALNI RASHODI	923.500,00	918.960,67	99,51 %
321	Naknade troškova zaposlenima	20.500,00	20.137,48	98,23 %
3211	Službena putovanja	4.500,00	4.348,60	96,64 %
32119	Ostali rashodi za službena putovanja	4.500,00	4.348,60	96,64 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	16.000,00	15.788,88	98,68 %
32121	Naknade za prijevoz na posao i s posla	16.000,00	15.788,88	98,68 %
322	Rashodi za materijal i energiju	185.000,00	189.966,44	102,68 %
3221	Uredski materijal i ostali materijalni rashodi	25.000,00	24.948,50	99,79 %
32211	Uredski materijal	15.000,00	14.989,85	99,93 %
32214	Materijal i sredstva za čišćenje i održavanje	10.000,00	9.958,65	99,59 %
3223	Energija	157.000,00	162.022,48	103,20 %

			u kunama	
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
32231	Električna energija	112.000,00	115.740,79	103,34 %
32233	Plin	32.000,00	34.804,59	108,76 %
32234	Motorni benzin i dizel gorivo	13.000,00	11.477,10	88,29 %
3225	Sitni inventar i auto gume	3.000,00	2.995,46	99,85 %
32251	Sitni inventar	3.000,00	2.995,46	99,85 %
323	Rashodi za usluge	478.000,00	457.227,52	95,65 %
3231	Usluge telefona, pošte i prijevoza	28.500,00	27.702,89	97,20 %
32311	Usluge telefona, telefaksa	23.000,00	22.069,99	95,96 %
32312	Usluge interneta	2.500,00	2.448,90	97,96 %
32313	Poštarnina (pisma, tiskanice i sl.)	3.000,00	3.184,00	106,13 %
3232	Usluge tekućeg i investicijskog održavanja	120.000,00	117.370,11	97,81 %
32321	Usluge tekućeg i investicijskog održavanja gradevinskih objekata	120.000,00	117.370,11	97,81 %
3233	Usluge promidžbe i informiranja	14.000,00	12.641,19	90,29 %
32332	Tisak - NATJEČAJI - OBJAVE	14.000,00	12.641,19	90,29 %
3234	Komunalne usluge	18.000,00	18.253,15	101,41%
32341	Opskrba vodom	13.000,00	13.562,31	104,33 %
32342	Iznošenje i odvoz smeća	5.000,00	4.690,84	93,82 %
3236	Zdravstvene i veterinarske usluge	6.500,00	6.457,50	99,35 %
32362	Veterinarske usluge	6.500,00	6.457,50	99,35 %
3237	Intelektualne i osobne usluge	68.200,00	67.455,20	98,91 %
32372	Ugovori o djelu	27.000,00	26.300,00	97,41 %
32373	Usluge odvjetnika i pravnog savjetovanja	200,00	140,70	70,35 %
32375	Geodetsko-katastarske usluge	41.000,00	41.014,50	100,04 %
3238	Računalne usluge	29.300,00	28.996,88	98,97 %
32382	Usluge razvoja software-a	4.300,00	4.296,88	99,93 %
32389	Ostale računalne usluge	25.000,00	24.700,00	98,80 %
3239	Ostale usluge	193.500,00	178.350,60	92,17 %
32392	MEDIMURSKI POTROŠAČ	3.000,00	0,00	0,00 %
32393	Uređenje prostora	70.000,00	52.944,82	75,64 %
32395	Čišćenje SNIJEGA	35.000,00	34.612,20	98,89 %
32396	Sufinanciranje GROBLJA	22.000,00	21.911,56	99,60 %
32397	Zaštita od POŽARA, SPAŠAVANJA I EVAKUACIJE	13.500,00	13.284,00	98,40 %
32399	Ostale nespomenute usluge	50.000,00	55.598,02	111,20 %
329	Ostali nespomenuti rashodi poslovanja	240.000,00	251.629,23	104,85 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	185.000,00	196.380,74	106,15 %
32911	Naknade članovima predstavničkih i izvršnih tijela	80.000,00	81.650,00	102,06 %
329111	NAKNADA NAČELNIKA I ZAMJENIKA	45.000,00	45.000,00	100,00 %
329113	NAKNADA VIJEĆNICIMA	35.000,00	36.650,00	104,71 %
32912	Naknade članovima povjerenstava i odbora	5.000,00	5.600,00	112,00 %
32912	Naknade članovima povjerenstava i odbora	5.000,00	5.600,00	112,00 %
32914	POREZI I DOPRINOSI NA NAKNADE	100.000,00	109.130,74	109,13 %
3292	Premije osiguranja	18.000,00	17.889,56	99,39 %
32922	Premije osiguranja ostale imovine	18.000,00	17.889,56	99,39 %
3293	Reprezentacija	37.000,00	37.358,93	100,97 %

			u kunama		
		Ekonomска класификација	Plan 2010.	Izvršenje	%
32931	Reprezentacija		23.000,00	24.218,79	105,30 %
32932	TROŠKOVI Dana Općine		14.000,00	13.140,14	93,86 %
34	FINANCIJSKI RASHODI		7.000,00	6.484,07	92,63 %
343	Ostali finansijski rashodi		7.000,00	6.484,07	92,63 %
3431	Bankarske usluge i usluge platnog prometa		7.000,00	6.484,07	92,63 %
34312	Usluge platnog prometa		7.000,00	6.484,07	92,63 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE		1.248.000,00	1.234.334,52	98,91 %
371	Naknade građanima i kućanstvima na temelju osiguranja		1.026.000,00	1.015.098,00	98,94 %
3711	Naknade građanima i kućanstvima u novcu		1.026.000,00	1.015.098,00	98,94 %
37113	Naknade za djecu i obitelj		900.000,00	899.660,00	99,96 %
37114	Naknada za NEZAPOSLENE - SUŠA, OGRJEV		100.000,00	90.438,00	90,44 %
37115	Naknada za LIJEČNIČKE PREGLEDE MEDIKOL		26.000,00	25.000,00	96,15 %
37115	Naknada za LIJEČNIČKE PREGLEDE MEDIKOL		26.000,00	25.000,00	96,15 %
372	Ostale naknade građanima i kućanstvima iz proračuna		222.000,00	219.236,52	98,76 %
3721	Naknade građanima i kućanstvima u novcu		222.000,00	219.236,52	98,76 %
37215	Stipendije i školarine		125.000,00	124.800,00	99,84 %
37216	SUFINANCIRANJE PRIJEVOZA UČENIKA		47.000,00	48.459,98	103,11 %
37217	POKLON BON ZA NOVOROĐENČAD		25.000,00	24.000,00	96,00 %
37218	FINANCIRANJE POMAGAČA U NASTAVI		25.000,00	21.976,54	87,91 %
38	OSTALI RASHODI		504.000,00	477.374,30	94,72 %
381	Tekuće donacije		504.000,00	477.374,30	94,72 %
3811	Tekuće donacije u novcu		503.000,00	477.374,30	94,91 %
38112	Tekuće donacije vjerskim zajednicama		120.000,00	100.000,00	83,33 %
38114	Tekuće donacije udrugama građana i političkim strankama		181.000,00	177.574,30	98,11 %
381141	Tekuće donacije KUD		1.000,00	1.000,00	100,00 %
381142	Tekuće donacije VETERANI DOMOVINSKOG RATA		10.000,00	10.000,00	100,00 %
381143	Tekuće donacije GLAZBENA UDRUGA		12.000,00	12.000,00	100,00 %
381144	Tekuće donacije DVD KNEZOVEC		35.000,00	35.000,00	100,00 %
381145	Tekuće donacije VZMŽ ČAKOVEC		29.000,00	29.187,68	100,65 %
381146	Tekuće donacije CRVENI KRIŽ MEĐIMURJA		10.000,00	10.000,00	100,00 %
381147	Tekuće donacije UMIROVLJENICI		12.000,00	12.000,00	100,00 %
381148	Tekuće donacije ZA ŠKOLU		30.000,00	29.939,80	99,80 %
381149	Leasing VATROGASNOG VOZILA		37.000,00	33.446,82	90,40 %
3811491	Tekuće donacije DVD ŠENKOVEC		5.000,00	5.000,00	100,00 %
38115	Tekuće donacije sportskim društvima		89.000,00	89.500,00	100,56 %
381151	Tekuće donacije NOGOMETNI KLUB		37.000,00	37.500,00	101,35 %
381152	Tekuće donacije STOLNOTENISKI KLUB		45.000,00	45.000,00	100,00 %
381153	Tekuće donacije ZA REKREATIVKE		4.500,00	4.500,00	100,00 %
381154	Tekuće donacije ZA GIMNASTIČARKE		2.500,00	2.500,00	100,00 %
38116	Tekuće donacije zakladama		3.000,00	1.500,00	50,00 %
38119	Ostale tekuće donacije		110.000,00	108.800,00	98,91 %
381192	Tekuće donacije ZA KNJIŽNICU I ČITAONICU		65.000,00	65.000,00	100,00 %
381193	OBNOVA KNJIŽNOG FONDA		25.000,00	25.000,00	100,00 %
381196	Tekuće donacije OSTALE		20.000,00	18.800,00	94,00 %

			u kunama		
		Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
3812	Tekuće donacije u naravi		1.000,00	0,00	0,00 %
38121	Tekuće donacije u naravi dobrotvornim društvima - STOŽER ZAŠTITE I SPAŠAVANJA		1.000,00	0,00	0,00 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	1.643.500,00	854.159,62	51,97 %	
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	10.000,00	9.314,00	93,14 %	
411	Materijalna imovina - prirodna bogatstva	10.000,00	9.314,00	93,14 %	
4111	Zemljište	10.000,00	9.314,00	93,14 %	
41112	Građevinsko zemljište	10.000,00	9.314,00	93,14 %	
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.633.500,00	844.845,62	51,72 %	
421	Građevinski objekti	1.579.800,00	791.329,37	50,09 %	
4212	Poslovni objekti	80.000,00	68.529,74	85,66 %	
42126	Sportske dvorane i rekreacijski objekti	80.000,00	68.529,74	85,66 %	
4213	Ceste, željeznice i slični građevinski objekti	123.000,00	120.811,38	98,22 %	
42131	Ceste	123.000,00	120.811,38	98,22 %	
421311	AUTOBUSNO STAJALIŠTE KNEZOVEC	42.000,00	41.062,74	97,77 %	
421314	NADSTREŠNICA - autobusno stajališta Knezovec	31.000,00	30.686,04	98,99 %	
421315	Uređenje ULICE A. ŠENOE	50.000,00	49.062,60	98,13 %	
4214	Ostali građevinski objekti	1.376.800,00	601.988,25	43,72 %	
42141	Plinovod, vodovod, kanalizacija	746.800,00	0,00	0,00 %	
421414	KANALIZACIJA Knezovec	746.800,00	0,00	0,00 %	
421493	REKONSTRUKCIJA ZGRADE "STARE ŠKOLE"- knjižnice i čitaonice	630.000,00	601.988,25	95,55 %	
422	Postrojenja i oprema	53.700,00	53.516,25	99,66 %	
4221	Uredska oprema i namještaj	3.000,00	3.075,00	102,50 %	
42211	Računala i računalna oprema	3.000,00	3.075,00	102,50 %	
4223	Oprema za održavanje i zaštitu	5.700,00	5.700,00	100,00 %	
42239	Ostala oprema za održavanje i zaštitu	5.700,00	5.700,00	100,00 %	
4224	NOVOGODIŠNJI UKRASI	25.000,00	24.815,25	99,26 %	
42240	NOVOGODIŠNJI UKRASI	25.000,00	24.815,25	99,26 %	
4227	Uređaji, strojevi i oprema za ostale namjene	20.000,00	19.926,00	99,63 %	
422731	INFO PANORAMA OPĆINE ŠENKOVEC	20.000,00	19.926,00	99,63 %	
UKUPNO RASHODI		4.800.500,00	3.964.483,36	82,58 %	

B. RAČUN FINANCIRANJA

			u kunama		
		Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
5	IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA		450.000,00	426.166,17	94,70 %
53	IZDACI ZA DIONICE I UDJELE U GLAVNICI		450.000,00	426.166,17	94,70 %
532	Dionice i udjeli u glavnici trgovачkih društava u javnom sektoru		450.000,00	426.166,17	94,70 %
5321	Dionice i udjeli u glavnici trgovачkih društava u javnom sektoru		450.000,00	426.166,17	94,70 %
53212	DIONICE U MEĐIMURSKIM VODAMA		450.000,00	426.166,17	94,70 %
UKUPNO IZDACI			450.000,00	426.166,17	94,70 %

Članak 3.

Obračun Proračuna Općine Šenkovec za 2010. godinu stupa na snagu danom objave, a objaviti će se u "Službenom glasniku Međimurske županije".

**OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC**

KLASA: 021-05/11-21

URBROJ: 2109/25-11-4

Šenkovec, 29. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.**

10.

Na temelju članka 11. Statuta Općine Šenkovec ("Službeni glasnik Međimurske županije", broj 21/09), Općinsko vijeće Općine Šenkovec na svojoj 21. sjednici održanoj 29. ožujka 2011. godine, donijelo je

**ODLUKU
o prihvaćanju finansijskih izvješća
ustanova, udruga, klubova za 2010. godinu**

Članak 1.

Prihvaćaju se finansijska izvješća ustanova, udruga i klubova korisnika sredstava iz Proračuna Općine Šenkovec za 2010. godinu kako slijedi:

- a) Knjižnica i čitaonica Šenkovec
- b) Poliklinika Medikol
- c) DVD Knezovec
- d) DVD Šenkovec
- e) Nogometni klub Šenkovec
- f) Stolno-teniski klub Šenkovec,
- g) Glazbena udruga Šenkovec
- h) RKT Župa Sv.Jelena
- i) KUD Šenkovec
- j) Udruga "Sport za sve"
- k) Gimnastička udruga "Flik"
- l) Udruga umirovljenika Podružnica Šenkovec
- m) Udruga veterana Domovinskog rata.

Članak 2.

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

**OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC**

KLASA: 021-05/11-21

URBROJ: 2109/25-11-5

Šenkovec, 29. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.**

11.

Temeljem članka 58. stavka 4. Zakona o zaštiti životinja ("Narodne novine", broj 135/06), članka 16. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 36/95, 70/97, 129/99, 57/00, 129/00, 59/01, 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09, 79/09), članka 33. Prekršajnog zakona ("Narodne novine", broj 107/07) i članka 11. Statuta Općine Šenkovec ("Službeni glasnik Međimurske županije", broj 21/09), Općinsko vijeće Općine Šenkovec je na svojoj 21. sjednici održanoj 29. ožujka 2011. godine donijelo

ODLUKU

**o uvjetima i načinu držanja kućnih ljubimaca
i načinu postupanja s napuštenim i izgubljenim
životinjama na području Općine Šenkovec**

I. TEMELJNE ODREDBE

Članak 1.

Ovom se Odlukom o uvjetima i načinu držanja kućnih ljubimaca i načinu postupanja s napuštenim i izgubljenim životinjama (u dalnjem tekstu: Odluka), propisuju uvjeti i način držanja te registracija kućnih ljubimaca, način kontrole njihova razmnožavanja, uvjeti i način držanja vezanih pasa, mjere za sprječavanje zaraznih bolesti i način postupanja s napuštenim i izgubljenim životinjama na području Općine Šenkovec.

Odredbe ove Odluke ne odnose se na pse koje drže Hrvatska vojska i policija.

Članak 2.

Pojedini pojmovi u ovoj Odluci imaju značenje kako je to utvrđeno propisima o zaštiti životinja.

Na kućne ljubimce koji pripadaju zaštićenim vrstama primjenjuju se i propisi o zaštiti prirode.

Članak 3.

Držatelj psa ili mačke je vlasnik odnosno posjednik psa ili mačke (u dalnjem tekstu: kućni ljubimci).

II. UVJETI I NAČIN DRŽANJA KUĆNIH LJUBIMACA

Članak 4.

Držanje pasa

Držatelj kućnog ljubimca dužan je životinju držati skladno propisima o zaštiti životinja, veterinarstvu, zaštiti prirode, javnom redu i miru, te odredbama ove Odluke.

Unutar višestambenih objekata i u naseljima visoke stambene izgradnje ne smiju se držati psi koji učestalom lajanjem i zavijanjem narušavaju mir građana.

Članak 5.

Pas koji se drži u neograđenom dvorištu ili vrtu mora biti vezan lancem ili biti smješten u ograđenom prostoru koji će osigurati da se životinja neće moći samostalno udaljiti, osim pasa dobroćudne patuljaste pasmine i pasa mlađih od tri mjeseca.

Držatelj ne smije vezati psa na lanac koji je kraći od 3 m ili trostrukе dužine životinje mjereno od vrška repa do vrha njuške, a pri određivanju dužine lanca koristi se dužina povoljnija za životinju.

Ogradieni prostor iz stavka 1. ovog članka ne smije biti manji od minimalne površine utvrđene u prilogu 1., koji je sastavni dio ove Odluke.

Pas koji se drži u ogradienom dvorištu ili vrtu ne mora biti vezan, uz uvjet da ograda visinom i čvrstoćom osigurava sigurnost prolaznika.

Držatelj koji drži psa na način utvrđen u stavku 1. ovog članka mora na vidljivom mjestu, staviti oznaku koja upozorava na psa, te mora imati ispravno zvono na ulaznim dvorišnim ili vrtnim vratima.

Članak 6.

Držanje kućnih ljubimaca u zajedničkim prostorijama zgrada i dvorištima zgrada, kretanje kućnih ljubimaca zajedničkim dijelovima zgrada i dvorištima zgrada, te čišćenje tih prostorija i prostora od fekalija kućnih ljubimaca zajednički utvrđuju suvlasnici zgrade, odnosno korisnici stanova uz suglasnost vlasnika.

Ukoliko se svi suvlasnici ne usuglase držanje kućnih ljubimaca u zajedničkim prostorijama zgrada je zabranjeno.

U slučaju sumnje od izbijanja zaraznih bolesti koje se mogu prenijeti sa životinja na ljude, zaštitu osoba iz stavka 1. ovog članka provode pravne osobe koje obavljaju zdravstvenu djelatnost i privatni zdravstveni radnici u suradnji s nadležnim tijelima utvrđenim propisima o veterinarskoj djelatnosti.

III. KRETANJE PASA

Članak 7.

Izvan zatvorenog odnosno ograđenog prostora psi se mogu kretati samo pod stalnim nadzorom njegovog pratioca. Pratilac psa ne može biti osoba mlađa od 12 godina. Psi se moraju voditi na uzici, a zločudni i nasrtljivi psi moraju imati brnjicu.

Članak 8.

Psi koji nisu zločudni i nasrtljivi mogu se pustiti s uzice samo na slobodnim površinama izvan prometnica i sličnih površina, na kojima posebnim znakom nije zabranjeno dovođenje i šetanje pasa.

Mjesta za znak zabrane dovođenja i šetanja pasa određuje Jedinstveni upravni odjel Općine Šenkovec.

Članak 9.

Posjednik smije izvoditi psa na javne površine, te prostore i prostorije javne namjene ako je pas propisno označen i na povodcu.

Dozvoljeno je uvoditi pse u ugostiteljske objekte i njihove vrtove i terase, osim ako je na ulazu istaknut znak zabrane.

Posebne prostorije za držanje pasa u ugostiteljskim objektima moraju biti pod stalnom veterinarsko-sanitarном kontrolom.

Zabranjeno je dovoditi pse u poslovne prostorije gdje se obavlja proizvodnja, na dječja igrališta, na cvjetnjake, u zdravstvene i obrazovne ustanove.

Članak 10.

Držatelj psa dužan je brinuti o zdravlju psa te poduzimati propisane ili naredene veterinarsko-sanitarne mjere za zaštitu zdravlja ljudi i zdravlja psa.

Članak 11.

Odredbe ove Odluke o ograničenju kretanja pasa ne odnose se na pse vodiče slijepih osoba i lovačke pse u lovištu za vrijeme lova.

Držanje mačaka

Članak 12.

Udruge za zaštitu životinja kojima Jedinstveni upravni odjel Općine Šenkovec odobri postavljanje hranilišta za mačke na javnim površinama, dužne su mačke o kojima se skrbe kastrirati, cijepiti i očistiti od nametnika, te ih označiti u skladu s pravilima veterinarske struke.

U slučaju sumnje od izbijanja zaraznih bolesti koje se mogu prenijeti sa životinja na ljude zaštitu građana provode pravne osobe koje obavljaju zdravstvenu djelatnost i privatni zdravstveni radnici u suradnji s nadležnim tijelima utvrđenim propisima o veterinarskoj djelatnosti.

Ako se udruga ne skrbi o mačkama na način utvrđen u stavku 1. ovog članka, hranilište će biti uklonjeno o trošku udruge.

IV. PROVOĐENJE MJERA ZA SPRJEČAVANJE I SUZBIJANJE ZARAZNIH BOLESTI

Članak 13.

Mjere za sprječavanje i suzbijanje zaraznih bolesti pasa, mačaka i malih životinja na području Općine Šenkovec, provode nadležni veterinari pod nadzorom Veterinarske inspekcije.

Članak 14.

U slučaju pojave bolesti, znaka bolesti ili uginuća psa, mačke ili druge male životinje, držatelj je dužan:

- prijaviti to najbližoj veterinarskoj ambulanti ili inspekciji,
- zatvoriti psa, mačku ili drugu malu životinju do izvršenja pregleda,
- poduzeti sve naređene veterinarsko-sanitarne mjere.

Članak 15.

U slučaju oboljenja od bjesnoće ili ugriza psa, držatelj je dužan postupiti sukladno članku 14. ove Odluke i one mogući dodir psa s drugim životinjama i ljudima.

Prijavu je dužan podnijeti i građanin kojeg je pas ugrazio.

Članak 16.

Držatelj je dužan provoditi redovne mjere za sprječavanje i suzbijanje zaraznih i nametničkih bolesti sukladno objavi i uputstvu nadležnih veterinara, putem sredstava javnog izvješćivanja.

Nadležni veterinari dužni su izdati držatelju potvrdu o provedenim veterinarsko-sanitarnim mjerama.

Troškove provođenja redovnih mjera, preventivnog i obveznog cijepljenja i dijagnostičkog ispitivanja, snosi držatelj.

Članak 17.

Držatelju neće biti vraćen pas koji boluje od zarazne ili nametničke bolesti, prije nego bude izliječen, a troškove snosi sukladno odredbi prethodnog članka.

V. REGISTRACIJA PASA

Članak 18.

Psi moraju biti označeni mikročipom najkasnije 90 dana od dana štenjenja, odnosno u roku kako je to utvrđeno važećim propisima.

Registrirani pas na kojem su provedene naređene veterinarsko-sanitarne mjere dobiva mikročip.

Mikročipiranje pasa obavljaju ovlaštene veterinarske ambulante sukladno pozitivnim propisima.

Članak 19.

Držatelj je dužan registrirati psa odnosno prijaviti promjenu nadležnim veterinarima u roku od 3 dana i u slučaju:

- kad nabavi psa u toku godine,
- kad dovede psa na područje Općine na vrijeme duže od dva mjeseca,
- kad pas pobegne, ugine ili nestane,
- kad prihvati dolatalog psa,
- kad postojeći mikročip bude oštećen.

Držatelj psa plaća naknadu za mikročipiranje nadležnim veterinarima. Visina naknade utvrđuje se sukladno propisima iz područja cijena.

III. POSTUPANJE S NAPUŠTENIM I IZGUBLJENIM ŽIVOTINJAMA

Članak 20.

Skupljanje, prevoženje i smještaj napuštenih i izgubljenih životinja osigurava ugovorna pravna osoba (azil), sukladno propisima o zaštiti životinja i veterinarstvu, te uz primjenu odgovarajuće opreme.

Držatelj izgubljene životinje dužan je obavijestiti ugovornu pravnu osobu o nestanku životinje u roku od 3 dana, a nestanak psa i osobi ovlaštenoj za vođenje upisnika pasa.

Nalaznik napuštene ili izgubljene životinje dužan je o nalasku obavijestiti ugovornu pravnu osobu i najbližu veterinarsku ambulantu i pružiti životinji odgovarajuću skrb do vraćanja posjedniku ili do smještanja u prostorije ugovorne pravne osobe (azil).

Članak 21.

Držatelj napuštene i izgubljene životinje dužan je nadoknaditi svaku štetu koju počini životinja od trenutka nestanka ili napuštanja do trenutka njezina vraćanja posjedniku ili smještanja u prostorije ugovorne pravne osobe (azil).

Držatelj napuštenog i izgubljenog psa dužan je nadoknadi svaku štetu koju počini pas od trenutka nestanka ili napuštanja do trenutka vraćanja držatelju, odnosno do odjave iz upisnika pasa.

Članak 22.

U ugovornu pravnu osobu (azil) životinje se smještaju sukladno propisima o zaštiti životinja i veterinarstvu, i to:

- izgubljene životinje do vraćanja držatelju,
- napuštene životinje kojima se ne može utvrditi držatelj u roku od 10 dana od dana smještanja u azil,
- životinje kojima držatelj ne može osigurati uvjete držanja u skladu s njihovim potrebama na neograničeno vrijeme.

Troškove smještanja i zbrinjavanja životinja iz stavka 1. ovog članka snosi držatelj životinje, a troškovi smještanja i zbrinjavanja životinja iz stavka 1. alineje 2. ovoga članka podmiruju se do 60 dana iz Proračuna Općine Šenkovec, osim ako se držatelj naknadno ne utvrdi.

Visina naknade za smještanje životinja u sklonište koje snosi držatelj utvrđuje pravna osoba iz stavka 1. članka 20.

Visina naknade za zbrinjavanje životinja iz stavka 1. alineje 2. i međusobni odnosi Općine Šenkovec i pravne osobe iz stavka 1. članka 20. utvrdit će se sporazumom između Općine Šenkovec i pravne osobe iz stavka 1. članka 20. te nadležnim veterinarima.

Članak 23.

Psa koji je bolestan od bjesnoće, ili se sumnja da boluje od bjesnoće, odnosno zločudnog psa latalicu, nadležni veterinari dužni su zbrinuti u skladu sa zakonom o veterinarstvu i zakonom o zaštiti životinja.

IV. NADZOR

Članak 24.

Nadzor nad provedbom ove Odluke provode veterinarski inspektorji Ministarstva poljoprivrede, ribarstva i ruralnog razvoja, a nadzor nad provedbom članaka 7., 8. i 14. stavka 1. u odnosu na kretanje psa na povodcu, provodi komunalno redarstvo Općine Šenkovec.

V. NOVČANE KAZNE

Članak 25.

Novčanom kaznom u iznosu od 300,00 do 500,00 kuna kaznit će se za prekršaj fizička osoba ako:

1. izvede kuénog ljubimca na javne površine i prostore gdje je to zabranjeno, te ga drži protivno ovoj Odluci,
2. ne nosi pribor za čišćenje fekalija i ne očisti površinu koju njegov kućni ljubimac onečisti,
3. izvede na javne površine psa bez povodca, a zločudnog i nasrtljivog psa bez brnjice.

Novčanom kaznom od 300,00 do 500,00 kuna kaznit će se za prekršaj roditelj ili skrbnik osobe koja u vrijeme počinjenja prekršaja iz stavka 1. ovog članka nije navršila dvanaest godina života, ako je taj prekršaj u izravnoj vezi s propuštenim nadzorom roditelja ili skrbnika.

Novčanom kaznom u iznosu od 500,00 do 2.000,00 kn kaznit će se za prekršaj pravna osoba ako počini prekršaj iz točke 1. do 3. ovog članka.

Uz novčanu kaznu pravnoj osobi izreći će se i novčana kazna odgovornoj osobi u pravnoj osobi u iznosu od 300,00 do 500,00 kn.

Članak 26.

Komunalni redar može naplaćivati novčanu kaznu na mjestu počinjenja prekršaja, bez prekršajnog naloga, uz izdavanje potvrde, sukladno zakonu i ovoj Odluci.

Ako počinitelj prekršaja ne pristane platiti novčanu kaznu na mjestu počinjenja prekršaja, izdat će mu se obavezni prekršajni nalog, s uputom da novčanu kaznu mora platiti u roku od osam dana od dana uručenja, odnosno dostave prekršajnog naloga.

Ukoliko fizička osoba za koju je komunalni redar utvrdio da je učinila prekršaj, odbije dati podatke o vlasniku odnosno posjedniku psa, komunalni redar je ovlašten pozvati nadležnu službu da preuzme psa, a vlasnik odnosno posjednik psa uz novčanu kaznu dužan je snositi trošak izlaska nadležne službe kao i troškove privremenog zbrinjavanja prema utvrđenom cjeniku službe.

VI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 27.

Kućne ljubimce koji se nalaze na Popisu opasnih i potencijalno opasnih životinjskih vrsta, a koji pripadaju zaštićenim vrstama te koji su do dana stupanja na snagu ove Odluke evidentirani u tijelu nadležnom za zaštitu prirode, posjednik može nastaviti držati do njihovog uginuća.

Kućne ljubimce koji se nalaze na Popisu opasnih i potencijalno opasnih životinjskih vrsta, a koji ne pripadaju zaštićenim vrstama i koje se u roku od 90 dana od dana stupanja na snagu ove Odluke prijaviti, radi evidentiranja Jedinstvenom upravnom odjelju Općine Šenkovec, posjednik može nastaviti držati do njihovog uginuća.

Članak 28.

Načelnik Općine Šenkovec zaključuje ugovor s ovlaštenom pravnom osobom za poslove skrbi o napuštenim

životinjama koja ima rješenje nadležnog ministarstva za obavljanje poslova, o međusobnim pravima i obvezama za obavljanje usluga skrbi o napuštenim životinjama.

Članak 29.

Nadzor nad provođenjem ove Odluke ima Jedinstveni upravni odjel Općine Šenkovec.

Članak 30.

Sastavni dio ove Odluke su tablice:

- Minimalna površina ograđenih prostora za pse,
- Minimalna površina ograđenih prostora (m^2) u kojima boravi veći broj pasa,
- Veličina pseće kućice (širina x dubina x visina) u cm.

Članak 31.

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

**OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC**

KLASA: 021-05/11-21
URBROJ: 2109/22-11-8
Šenkovec, 29. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.

PRILOG 1

Minimalna površina ograđenih prostora za pse			
MASA PASA (kg)	MINIMALNA POVRŠINA (m^2)	MINIMALNA VISINA (natkriveni, m)	MINIMALNA ŠIRINA (m)
do 24 kg	6,0	1,8	2,0
25-28 kg	7,0	1,8	2,0
29-32 kg	8,0	1,8	2,0
od 32 kg i više	8,5	1,8	2,0

Minimalna površina ograđenih prostora (m^2) u kojim boravi veći broj pasa			
Broj pasa u prostoru	Min. površina - psi težine do 16 kg	Min. površina - psi težine od 17 do 28 kg	Min. površina - psi teži od 28 kg
2	7,5	10	13
3	10,0	13	17
4	12,0	15	20
5	14,0	18	24
6	16,0	20	27
7	17,5	22	29
8	19,5	24	32
9	21	26	35
10	23	28	37

U slučaju da je u ogradenom prostoru veći broj pasa različitih masa, veličina može biti manja za 15% od propisane uvezvi da je veličina vezana uz životinju najveće mase.

Veličina pseće kućice (širina x dubina x visina) u cm	
Veličina psa - visina pleća u cm	Veličina kućice
do 55 cm	100 x 60 x 55
od 56 do 65 cm	150 x 100 x 70
od 65 cm i više	170-180 x 120 x 85

12.

Na temelju članka 30. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 82/04, 110/04 - Uredba, 178/04, 38/09 i 79/09) i članka 11. Statuta Općine Šenkovec ("Službeni glasnik Međimurske županije", broj 21/09) na 21. sjednici Općinskog vijeća održanoj 29. ožujka 2011. godine, donosi se

PROGRAM gradnje objekata i uređaja komunalne infrastrukture u Općini Šenkovec za 2011. godinu

Članak 1.

Ovim se Programom određuje izgradnja objekata i uređaja komunalne infrastrukture (u dalnjem tekstu Program) na području Općine Šenkovec u 2011. godinu za:

1. javne površine
2. odvodnju i pročišćavanje otpadnih voda,

Programom se određuju opis poslova s procjenom troškova za gradnju objekata iz ovog članka te iskaz finansijskih sredstava potrebnih za ostvarivanje Programa s naznačenim izvorom financiranja po djelatnostima.

Članak 2.

Ovaj Program za 2011. godinu financira se iz:

- komunalnog doprinosa,
- naknade za koncesije za obavljanje komunalnih djelatnosti,
- dijela cijene komunalne usluge,
- naknade za priključenje na komunalnu infrastrukturu
- određene posebnom odlukom,
- Proračuna Općine Šenkovec,
- drugih izvora utvrđenih posebnim zakonima (državni proračun, prodaja nekretnina, sufinanciranjem od strane Hrvatskih voda, ŽUC-a, Fondova, Ministarstava i sl.).

Članak 3.

1. JAVNE POVRŠINE

Izgradnja i adaptacija dječjih igrališta..... 50.000,00
Info pano Općine Šenkovec 50.000,00

GRADNJA CESTA

Izgradnja pješačko-biciklističkih staza

Za navedene radove Općina će u Proračunu osigurati sredstva 96.300,00 kn iz komunalne naknade i komunalnog doprinosa, dok će ostatak financirati Županijska uprava za ceste.

Izgradnja parkirališta

Predviđa se izgradnja parkirališta u sklopu Dječjeg vrtića i općinske zgrade gdje je Općina Šenkovec predvidjela 100.000,00 kn.

Rekonstrukcija Ulice Augusta Šenoe

Predviđa se rekonstrukcija navedene ulice. Planira se napraviti druga od tri faze, a za tu drugu fazu općinskim Proračunom je predviđeno 1.000.000,00 kn. Rekonstrukcija će se financirati isključivo iz općinskog Proračuna.

Projektiranje rekonstrukcija ulica J. Bedekovića i V. Bukovca

Predviđena su sredstva od 50.000,00 kn i cijelokupan iznos će se financirati iz Proračuna Općine Šenkovec.

2. ODVODNJA I PROČIŠĆAVANJE OTPADNIH VODA

Kanalizacija Knezovec

Predviđa se izgradnja kanalizacijskog sustava u Knezovcu te spajanje na kolektor IV u Mačkovcu. Predviđena sredstva su 4.300.000,00 kn a financirat će se iz Proračuna Općine Šenkovec te jednim dijelom od strane Ministarstva poljoprivrede, ribarstva i ruralnog razvoja.

Komunalna infrastruktura Ksajpa

Osiguravanje komunalne infrastrukture prema gradilištima na kojima će započeti gradnja ove godine. Predviđeno je 10.000,00 kn i cijelokupni iznos će se financirati iz komunalnog doprinosa i Proračuna Općine Šenkovec.

Komunalna infrastruktura Zelengajske ulice

- vrijednost investicije 50.000,00 kn. Sredstva će se osigurati iz Proračuna Općine Šenkovec.

Članak 4.

Vrijednost pojedinih radova ovog Programa utvrđena je na temelju aproksimativnih količina i prosječnih cijena građenja objekata i uređaja komunalne infrastrukture na području Općine Šenkovec.

Konačna vrijednost svakog pojedinog objekta utvrdit će se na temelju stvarnih i ukupnih troškova koji sadrže, ovisno o uvjetima, rješavanja imovinskih odnosa, projektiranje, nadzor i izvođenje troškova.

Članak 5.

Sam prioritet odredit će se posebnom odlukom Općinskog vijeća sukladno raspoloživim sredstvima od komunalnog doprinosa i naknade, te drugih proračunskih sredstava tijekom proračunske godine.

Ovaj Program podliježe promjenama, a u smislu priljeva sredstava od komunalnog doprinosa i naknade, te drugih proračunskih sredstava.

Članak 6.

Ustupanje radova po ovom Programu obavljat će se sukcesivno, u skladu sa Zakonom o javnoj nabavi i Zakonom o komunalnom gospodarstvu.

Članak 7.

Ukoliko se tijekom realizacije Programa opravdano pojavi potreba za gradnjom objekta koji nisu predviđeni Programom, o njihovoj realizaciji posebnu odluku donosit će Općinsko vijeće Općine Šenkovec na prijedlog načelnika Općine Šenkovec.

Članak 8.

Ovaj Program stupa na snagu osam dana od objave u “Službenom glasniku Međimurske županije”.

**OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC**

KLASA: 021-05/11-21

URBROJ: 2109-25/11-9.b.

Šenkovec, 29. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.**

13.

Na temelju članka 7. Zakona o socijalnoj skrbi (“Narodne novine”, broj 73/97, 27/01, 59/01, 82/01, 103/03, 44/06 i 79/07) i članka 11. i 28. Statuta Općine Šenkovec (“Službeni glasnik Međimurske županije”, broj 21/09), Općinsko vijeće Općine Šenkovec je na 21. sjednici održanoj 29. ožujka 2011. godine donijelo

SOCIJALNI PROGRAM Općine Šenkovec za 2011. godinu

I . UVOD

Članak 1.

Socijalni program Općine Šenkovec utvrđen je sa svrhom zadovoljavanja osnovnih potreba socijalno ugroženih kategorija građana koji su se zbog različitih okolnosti našli u stanju socijalno zaštitne potrebe. U Općini Šenkovec utvrđuju se sljedeće kategorije korisnika:

1. jednočlana i dvočlana staračka i poljoprivredna domaćinstva,
2. mnogočlane obitelji težeg imovinskog stanja,
3. korisnici socijalne pomoći za uzdržavanje temeljem Zakona o socijalnoj skrbi,
4. djeca, mladež i studenti.

II. OBLICI SOCIJALNE POMOĆI

Članak 2.

Oblici socijalne pomoći u okviru ovog Programa su:

1. pomoć za podmirenje troškova stanovanja,
2. pomoć u prehrani u školskim kuhinjama,
3. pomoć za podmirenje troškova školovanja,
4. pomoć za podmirenje troškova polaznika dječjeg vrtića,
5. pomoć roditeljima za novorođenu djecu,
6. pomoć za podmirivanje liječničkih pregleda,
7. jednokratne novčane pomoći socijalno ugroženim osobama i osobama s invaliditetom.
8. financiranje pomagača u nastavi

III. KRITERIJI ZA OSTVARIVANJE POJEDINIH OBLIKA SOCIJALNE POMOĆI

1. Pomoć za podmirenje troškova stanovanja

Članak 3.

Troškovi stanovanja su troškovi koji su vezani uz stanovanje i održavanje stana. Pomoć za podmirenje troškova stanovanja sastoji se od:

- a) pomoć za podmirenje komunalne naknade,
- b) pomoć za podmirenje troškove ogrjeva i komunalnih usluga.

Ad a) Pomoć za podmirenje komunalne naknade

Člankom 8. Odluke o komunalnoj naknadi određeni su kriteriji i kategorije obveznika plaćanja komunalne naknade koji se mogu oslobođiti plaćanja istog na njihov zahtjev. Na temelju ovog Programa pomoć za podmirenje troškova komunalne naknade do 100% mogu ostvariti:

1. staračka domaćinstva - gdje su svi članovi domaćinstva stariji od 70 godina,
2. primaoci pomoći za uzdržavanje,
3. domaćinstvo teško bolesne osobe - po ocjeni Socijalnog vijeća,
4. domaćinstvo nezaposlenog samohranog roditelja,
5. ostali.

Obveznici plaćanja komunalne naknade mogu se oslobođiti ako spadaju u kategoriju 1.-5. iz prethodnog stavka te sukladno prijedlozima Socijalnog vijeća, a temeljem kojih izdaje rješenje načelnik Općine.

Rješenje o oslobođenju plaćanja komunalne naknade vrijedi samo za tekuću godinu.

Za svaku slijedeću godinu potrebno je s krajem tekuće kalendarske godine dostaviti dokumentaciju kojom će se potvrditi nepromijenjeno stanje i status. Izuzetak predstavljaju staračka domaćinstva.

Ad b) Pomoć za podmirenje obveze troškova ogrjeva i komunalnih usluga

Na osnovu zahtjeva ili na inicijativu Socijalnog vijeća samac ili obitelj može ostvariti navedenu pomoć za podmirenje troškova ogrjeva i komunalnih usluga sukladno

prijedlogu Socijalnog vijeća i potom izdanom rješenju općinskog načelnika.

U Proračunu Općine Šenkovec za podmirenje gore navedenih troškova osigurava se iznos od **57.200,00 kuna**.

2. Pomoć u prehrani u školskim kuhinjama

Učenicima slabijeg imovinskog stanja može se dodijeliti pomoć za sufinanciranje prehrane u školskim kuhinjama, sukladno prijedlogu Socijalnog vijeća, a nakon izdanog rješenja od strane načelnika Općine.

U Proračunu Općine Šenkovec za podmirenje gore navedenih troškova osigurava se iznos od **10.000,00 kuna**.

3. Pomoć za podmirivanje troškova prijevoza srednjoškolskih učenika i troškova studiranja

- a) U skladu sa Sporazumom o sufinanciranju prijevoza učenika srednjih škola između Općine Šenkovec i Međimurske županije, trošak prijevoza učenika s područja Općine Šenkovec sufinancira se iz sredstava Proračuna Općine Šenkovec - po učeniku 100,00 kn. Za ovu vrstu pomoći u Proračunu Općine Šenkovec za 2010. godinu se osigurava iznos od **50.000,00 kuna**.
- b) U skladu s Odlukom o stipendiranju studenata s područja Općine Šenkovec, pojedini studenti ostvaruju pravo stipendiranja i jednokratnih pomoći na teret Proračuna Općine Šenkovec. Za ovu vrstu pomoći u Proračunu Općine Šenkovec za 2011. godinu osigurava se iznos od **150.000,00 kuna**.

4. Pomoć za podmirivanje troškova polaznika dječjeg vrtića

Sukladno Odluci o načinu sufinanciranja boravka djece s područja Općine Šenkovec u predškolskim ustanovama pojedini roditelji mogu biti djelomice ili u potpunosti oslobođeni obveze sufinanciranja smještaja djece u predškolskim ustanovama, na teret Proračuna Općine Šenkovec. Za pomoć roditeljima u sufinanciranju boravka djece u predškolskim ustanovama u Proračunu Općine Šenkovec za 2011. godinu osigurava se iznos od **900.000,00 kuna**.

5. Pomoć roditeljima za novorođenu djecu

Novčana pomoć roditeljima za novorođeno dijete, u skladu s odgovarajućim rješenjem Jedinstvenog upravnog odjela, isplaćuje se u iznosu od 1.000,00 kuna. Za navedenu vrstu pomoći u Proračunu Općine Šenkovec za 2011. godinu osigurava se iznos od **20.000,00 kuna**.

6. Pomoć za podmirivanje troškova liječničkih pregleda

Općina Šenkovec je potpisnica ugovora s Poliklinikom Medikol, Voćarska 106, Zagreb, podružnica Čakovec, V. Nazora 18, OIB: 57970181621 o sufinanciranju Projekta sekundarne prevencije malignih bolesti. Temeljem toga ugovora Općina Šenkovec je u Proračunu Općine Šenkovec osigurala sredstva u iznosu od **25.000,00 kuna**.

7. Jednokratne novčane pomoći socijalno ugroženim osobama i osobama s invaliditetom

U skladu s odgovarajućim rješenjem načelnika Općine, jednokratna pomoć dodjeljuje se temeljem posebne zamolbe u iznosu od najmanje 150,00 kuna do najviše 600,00 kuna. O navedenim zamolbama treba se očitovati i Socijalno vijeće te dati svoj prijedlog i mišljenje načelniku. Za navedenu vrstu pomoći u Proračunu Općine Šenkovec osigurano je **52.800,00 kn**.

8. Financiranje dva pomagača u nastavi

Prema sklopljenom ugovoru sa Međimurskom županijom o sufinanciranju pomagača u nastavi (Županija 75%, Općina 25%), Općina Šenkovec će sufinancirati jednog pomagača u nastavi za dijete s posebnim potrebama u iznosu **32.000,00 kn**.

IV. OPĆE ODREDBE

Članak 4.

Pravo na dodjelu pomoći utvrđene ovim Programom može se ostvariti zahtjevom podnijetim Socijalnom vijeću Općine Šenkovec. Uz zahtjev je potrebno priložiti dokumentaciju koja potvrđuje navode u zahtjevu te dokazuje ostvareni prihod po članu domaćinstva kako je to ovim Programom traženo.

Članak 5.

Socijalno vijeće raspravit će svaki pojedinačni zahtjev, te temeljem izvršene provjere navoda iz zahtjeva i njegove opravdanosti utvrditi prijedlog za dodjelu socijalne pomoći.

Članak 6.

Proračunom Općine Šenkovec za 2011. godinu predviđeno je izdvajanje **1.297.000,00 kuna** za pomoći predviđene ovim Programom.

Članak 7.

Načelnik Općine Šenkovec donosi odluku o dodjeli socijalne pomoći prema rasporedu za dodjelu ili na prijedlog Socijalnog vijeća. Socijalno vijeće dužno je zaključke sa svojih sjednica dostavljati načelniku Općine Šenkovec u roku od 5 dana od održavanja sjednice.

Članak 8.

Ovaj Socijalni program stupa na snagu osam dana od dana objave u "Službenom glasniku Međimurske županije", a primjenjuje se od 1. siječnja 2011. godine.

**OPĆINSKO VIJEĆE
OPĆINE ŠENKOVEC**

KLASA: 021-05/11-21
URBROJ: 2109/25-11-9.a.
Šenkovec, 29. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Mijo Belužić, v. r.**

OPĆINA ŠTRIGOVA

AKTI OPĆINSKOG VIJEĆA

1.

Temeljem članka 110. Zakona o proračunu ("Narodne novine", broj 87/08) i članka 17. Statuta Općine Štrigova ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Štrigova, na 13. sjednici, održanoj 22. ožujka 2011. godine, donijelo je

**GODIŠNJI IZVJEŠTAJ
o izvršenju Proračuna Općine Štrigova
za 2010. godinu**

Članak 1.
Proračun Općine Štrigova za razdoblje 01.01. – 31.12.2010. godine ostvaren je kako slijedi:

A. RAČUN PRIHODA I RASHODA

		u kunama	
		Plan 2010.	Izvršenje
6	Prihodi poslovanja	3.303.000,00	2.837.491,33
7	Prihodi od prodaje nefinancijske imovine	47.000,00	46.954,19
3	Rashodi poslovanja	1.899.910,00	1.832.276,32
4	Rashodi za nabavu nefinancijske imovine	1.450.090,00	1.443.301,58
Razlika – višak/manjak ((6+7) – (3+4))		0,00	- 391.132,38

B. RAČUN FINANCIRANJA

		u kunama	
		Plan 2010.	Izvršenje
8	Primici od finansijske imovine i zaduživanja	0,00	0,00
5	Izdaci za finansijsku imovinu i otplate zajmova	0,00	0,00
Neto financiranje (8-5)		0,00	0,00
Ukupno prihodi i primici		3.350.000,00	2.884.445,52
Ukupno rashodi i izdaci		3.350.000,00	3.275.577,90
Višak/manjak + Neto financiranje		0,00	- 391.132,38
Manjak prihoda iz prethodne godine		0,00	- 151.168,06
RAZLIKA višak/manjak		0,00	- 542.300,44

A. RAČUN PRIHODA I RASHODA

		u kunama		
	Ekonomска klasifikacija	Plan 2010.	Izvršenje	%
6	PRIHODI POSLOVANJA	3.303.000,00	2.837.491,33	85,91 %
61	PRIHODI OD POREZA	1.576.700,00	1.532.084,11	97,17 %
611	Porez i prirez na dohodak	1.150.000,00	1.170.799,42	101,81 %
6111	Porez i prirez na dohodak od nesamostalnog rada	1.150.000,00	1.170.799,42	101,81 %
613	Porezi na imovinu	366.700,00	304.536,51	83,05 %
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	106.700,00	102.107,04	95,70 %
6134	Povremeni porezi na imovinu	260.000,00	202.429,47	77,86 %
614	Porezi na robu i usluge	60.000,00	56.748,18	94,58 %
6142	Porez na promet	28.000,00	26.745,88	95,52 %
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	32.000,00	30.002,30	93,76 %
63	POMOĆI IZ INOZEMSTVA (DAROVNICE) I OD SUBJEKATA UNUTAR OPĆE DRŽAVE	680.000,00	328.051,32	48,24 %
633	Pomoći iz proračuna	655.000,00	303.200,00	46,29 %
6331	Tekuće pomoći iz proračuna	135.000,00	53.200,00	39,41 %
6332	Kapitalne pomoći iz proračuna	520.000,00	250.000,00	48,08 %

			u kunama		
		Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
634	Pomoći od ostalih subjekata unutar opće države		25.000,00	24.851,32	99,41 %
6341	Tekuće pomoći od ostalih subjekata unutar opće države		25.000,00	24.851,32	99,41 %
64	PRIHODI OD IMOVINE		174.200,00	114.138,06	65,52 %
641	Prihodi od finansijske imovine		15.700,00	636,33	4,05%
6413	Kamate na oročena sredstva i depozite po viđenju		700,00	636,33	90,90 %
6416	Prihodi od dividendi		15.000,00	0,00	0,00 %
642	Prihodi od nefinansijske imovine		158.500,00	113.501,73	71,61 %
6421	Naknade za koncesije		24.000,00	20.026,67	83,44 %
6422	Prihodi od zakupa i iznajmljivanja imovine		33.000,00	31.886,00	96,62 %
6423	Ostali prihodi od nefinansijske imovine		101.500,00	61.589,06	60,68 %
65	PRIHODI OD ADMINISTRATIVNIH PRISTOJBII I PO POSEBNIM PROPISIMA		859.100,00	852.613,30	99,24 %
652	Prihodi po posebnim propisima		859.100,00	852.613,30	99,24 %
6522	Prihodi vodoprivrede		9.000,00	8.469,98	94,11 %
6523	Komunalni doprinosi i druge naknade utvrđene posebnim zakonom		226.000,00	231.236,15	102,32 %
6524	Doprinosi za šume		3.500,00	3.636,28	103,89 %
6526	Ostali nespomenuti prihodi		620.600,00	609.270,89	98,17 %
66	OSTALI PRIHODI		13.000,00	10.604,54	81,57 %
661	Prihodi koje proračuni i proračunski korisnici ostvare obavljanjem poslova na tržištu (vlastiti prihodi)		8.000,00	8.163,15	102,04 %
6612	Prihodi od obavljanja ostalih poslova vlastite djelatnosti		8.000,00	8.163,15	102,04 %
664	Prihodi iz proračuna za financiranje redovne djelatnosti korisnika proračuna		5.000,00	2.441,39	48,83 %
6643	Prihodi na temelju ugovorenih obveza		5.000,00	2.441,39	48,83 %
7	PRIHODI OD PRODAJE NEFINANSIJSKE IMOVINE		47.000,00	46.954,19	99,90 %
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE		47.000,00	46.954,19	99,90 %
721	Prihodi od prodaje građevinskih objekata		47.000,00	46.954,19	99,90 %
7211	Stambeni objekti		47.000,00	46.954,19	99,90 %
UKUPNO PRIHODI			3.350.000,00	2.884.445,52	86,10 %
3	RASHODI POSLOVANJA		1.899.910,00	1.832.276,32	96,44 %
31	RASHODI ZA ZAPOSLENE		327.990,00	325.651,73	99,29 %
311	Plaće		268.240,00	266.802,96	99,46 %
3111	Plaće za redovan rad		268.000,00	266.562,96	99,46 %
3112	Plaće u naravi		240,00	240,00	100,00 %
312	Ostali rashodi za zaposlene		13.800,00	13.000,00	94,20 %
3121	Ostali rashodi za zaposlene		13.800,00	13.000,00	94,20 %
313	Doprinosi na plaće		45.950,00	45.848,77	99,78 %
3132	Doprinosi za zdravstveno osiguranje		41.410,00	41.317,24	99,78 %
3133	Doprinosi za zapošljavanje		4.540,00	4.531,53	99,81 %
32	MATERIJALNI RASHODI		673.963,86	631.875,88	93,76 %
321	Naknade troškova zaposlenima		30.824,00	28.216,00	91,54 %
3211	Službena putovanja		8.000,00	5.792,00	72,40 %
3212	Naknade za prijevoz, za rad na terenu i odvojeni život		17.474,00	17.474,00	100,00 %
3213	Stručno usavršavanje zaposlenika		5.350,00	4.950,00	92,52 %
322	Rashodi za materijal i energiju		131.228,00	119.431,12	91,01 %
3221	Uredski materijal i ostali materijalni rashodi		16.700,00	13.940,71	83,48 %
3223	Energija		79.000,00	76.066,40	96,29 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	35.000,00	29.319,46	83,77 %
3225	Sitni inventar i auto gume	528,00	104,55	19,80 %
323	Rashodi za usluge	449.800,00	430.791,60	95,77 %
3231	Usluge telefona, pošte i prijevoza	28.000,00	26.231,17	93,68 %
3232	Usluge tekućeg i investicijskog održavanja	192.000,00	181.660,67	94,61 %
3233	Usluge promidžbe i informiranja	39.000,00	33.632,74	86,24 %
3234	Komunalne usluge	95.300,00	94.055,14	98,69 %
3236	Zdravstvene i veterinarske usluge	8.000,00	7.072,50	88,41 %
3237	Intelektualne i osobne usluge	69.000,00	70.243,84	101,80 %
3238	Računalne usluge	10.000,00	9.654,52	96,55 %
3239	Ostale usluge	8.500,00	8.241,02	96,95 %
329	Ostali nespomenuti rashodi poslovanja	62.111,86	53.437,16	86,03 %
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	11.500,00	11.150,01	96,96 %
3293	Reprezentacija	12.000,00	8.740,26	72,84 %
3299	Ostali nespomenuti rashodi poslovanja	38.611,86	33.546,89	86,88 %
34	FINANCIJSKI RASHODI	8.000,00	7.966,55	99,58 %
343	Ostali financijski rashodi	8.000,00	7.966,55	99,58 %
3431	Bankarske usluge i usluge platnog prometa	8.000,00	7.966,55	99,58 %
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	160.856,14	161.514,14	100,41 %
363	Pomoći unutar opće države	160.856,14	161.514,14	100,41 %
3631	Tekuće pomoći unutar opće države	160.856,14	161.514,14	100,41 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	167.100,00	163.944,93	98,11 %
371	Naknade građanima i kućanstvima na temelju osiguranja	2.100,00	2.025,00	96,43 %
3712	Naknade građanima i kućanstvima u naravi	2.100,00	2.025,00	96,43 %
372	Ostale naknade građanima i kućanstvima iz proračuna	165.000,00	161.919,93	98,13 %
3721	Naknade građanima i kućanstvima u novcu	165.000,00	161.919,93	98,13 %
38	OSTALI RASHODI	562.000,00	541.323,09	96,32 %
381	Tekuće donacije	547.000,00	531.323,09	97,13 %
3811	Tekuće donacije u novcu	547.000,00	531.323,09	97,13 %
382	Kapitalne donacije	10.000,00	10.000,00	100,00 %
3821	Kapitalne donacije neprofitnim organizacijama	10.000,00	10.000,00	100,00 %
385	Izvanredni rashodi	5.000,00	0,00	0,00 %
3851	Nepredviđeni rashodi do visine proračunske pričuve	5.000,00	0,00	0,00 %
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	1.450.090,00	1.443.301,58	99,53 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.450.090,00	1.443.301,58	99,53 %
421	Gradevinski objekti	1.428.000,00	1.422.946,72	99,65 %
4213	Ceste, željeznice i slični gradevinski objekti	536.000,00	535.501,61	99,91 %
4214	Ostali gradevinski objekti	892.000,00	887.445,11	99,49 %
422	Postrojenja i oprema	19.090,00	17.402,86	91,16 %
4221	Uredska oprema i namještaj	7.090,00	6.996,00	98,67 %
4223	Oprema za održavanje i zaštitu	3.000,00	1.937,25	64,58 %
4227	Uredaji, strojevi i oprema za ostale namjene	9.000,00	8.469,61	94,11 %
426	Nematerijalna proizvedena imovina	3.000,00	2.952,00	98,40 %
4262	Ulaganja u računalne programe	3.000,00	2.952,00	98,40 %
UKUPNO RASHODI		3.350.000,00	3.275.577,90	97,78 %

II. POSEBNI DIO

u kunama

Ekomska klasifikacija	Plan 2010.	Izvršenje	%
PROGRAM 001 - DONOŠENJE AKATA IZ DJELOKRUGA PREDSTAV. TIJELA	28.700,00	25.111,50	87,50 %
001A001 - PREDSTAVNIČKO TIJELO	28.700,00	25.111,50	87,50 %
RAZDJEL 01 - OPĆINSKO VIJEĆE	28.700,00	25.111,50	87,50 %
01.01 - OPĆINSKO VIJEĆE	28.700,00	25.111,50	87,50 %
32 MATERIJALNI RASHODI	28.700,00	25.111,50	87,50 %
322 Rashodi za materijal i energiju	500,00	0,00	0,00 %
3221 Uredski materijal i ostali materijalni rashodi	500,00	0,00	0,00 %
323 Rashodi za usluge	7.000,00	4.343,00	62,04 %
3233 Usluge promidžbe i informiranja	7.000,00	4.343,00	62,04 %
329 Ostali nespomenuti rashodi poslovanja	21.200,00	20.768,50	97,96 %
3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	11.500,00	11.150,01	96,96 %
3299 Ostali nespomenuti rashodi poslovanja	9.700,00	9.618,49	99,16 %
PROGRAM 002 - JAVNA UPRAVA I ADMINISTRACIJA	498.255,86	469.887,73	94,31 %
002A001 - IZVRŠNA UPRAVA I ADMINISTRACIJA	493.255,86	469.887,73	95,26 %
RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	493.255,86	469.887,73	95,26 %
02.01 - JEDINSTVENI UPRAVNI ODJEL	493.255,86	469.887,73	95,26 %
31 RASHOD IZA ZAPOSLENE	287.600,00	286.252,00	99,53 %
311 Plaće	236.000,00	235.546,53	99,81 %
3111 Plaće za redovan rad	236.000,00	235.546,53	99,81 %
312 Ostali rashodi za zaposlene	10.800,00	10.000,00	92,59 %
3121 Ostali rashodi za zaposlene	10.800,00	10.000,00	92,59 %
313 Doprinosi na plaće	40.800,00	40.705,47	99,77 %
3132 Doprinosi za zdravstveno osiguranje	36.600,00	36.509,71	99,75 %
3133 Doprinosi za zapošljavanje	4.200,00	4.195,76	99,90 %
32 MATERIJALNI RASHODI	182.565,86	161.157,57	88,27 %
321 Naknade troškova zaposlenima	25.854,00	23.246,00	89,91 %
3211 Službena putovanja	8.000,00	5.792,00	72,40 %
3212 Naknade za prijevoz, za rad na terenu i odvojeni život	12.504,00	12.504,00	100,00 %
3213 Stručno usavršavanje zaposlenika	5.350,00	4.950,00	92,52 %
322 Rashodi za materijal i energiju	25.700,00	22.173,43	86,28 %
3221 Uredski materijal i ostali materijalni rashodi	16.200,00	13.940,71	86,05 %
3223 Energija	9.000,00	8.155,72	90,62 %
3225 Sitni inventar i auto gume	500,00	77,00	15,40 %
323 Rashodi za usluge	91.500,00	84.440,99	92,29 %
3231 Usluge telefona, pošte i prijevoza	28.000,00	26.231,17	93,68 %
3232 Usluge tekućeg i investicijskog održavanja	2.000,00	1.528,50	76,42 %
3233 Usluge promidžbe i informiranja	32.000,00	29.289,74	91,53 %
3236 Zdravstvene i veterinarske usluge	8.000,00	7.072,50	88,41 %
3237 Intelektualne i osobne usluge	3.000,00	2.423,54	80,78 %
3238 Računalne usluge	10.000,00	9.654,52	96,55 %
3239 Ostale usluge	8.500,00	8.241,02	96,95 %
329 Ostali nespomenuti rashodi poslovanja	39.511,86	31.297,15	79,21 %
3293 Reprezentacija	12.000,00	8.740,26	72,84 %
3299 Ostali nespomenuti rashodi poslovanja	27.511,86	22.556,89	81,99 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
34	FINANCIJSKI RASHODI	8.000,00	7.966,55	99,58 %
343	Ostali finansijski rashodi	8.000,00	7.966,55	99,58 %
3431	Bankarske usluge i usluge platnog prometa	8.000,00	7.966,55	99,58 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	15.090,00	14.511,61	96,17 %
422	Postrojenja i oprema	12.090,00	11.559,61	95,61 %
4221	Uredska oprema i namještaj	3.090,00	3.090,00	100,00 %
4227	Uredaji, strojevi i oprema za ostale namjene	9.000,00	8.469,61	94,11 %
426	Nematerijalna proizvedena imovina	3.000,00	2.952,00	98,40 %
4262	Ulaganja u računalne programe	3.000,00	2.952,00	98,40 %
	002A002 - REZERVA	5.000,00	0,00	0,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	5.000,00	0,00	0,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	5.000,00	0,00	0,00 %
38	OSTALI RASHODI	5.000,00	0,00	0,00 %
385	Izvanredni rashodi	5.000,00	0,00	0,00 %
3851	Nepredviđeni rashodi do visine proračunske pričuve	5.000,00	0,00	0,00 %
	PROGRAM 003 - KOMUNALNA INFRASTRUKTURA	1.900.556,14	1.878.318,12	98,83 %
	003A001 - TEKUĆE ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	459.556,14	443.314,76	96,47 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	459.556,14	443.314,76	96,47 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	459.556,14	443.314,76	96,47 %
32	MATERIJALNI RASHODI	448.700,00	432.458,62	96,38 %
322	Rashodi za materijal i energiju	105.000,00	97.230,14	92,60 %
3223	Energija	70.000,00	67.910,68	97,02 %
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	35.000,00	29.319,46	83,77 %
323	Rashodi za usluge	342.300,00	333.856,97	97,53 %
3232	Usluge tekućeg i investicijskog održavanja	190.000,00	180.132,17	94,81 %
3234	Komunalne usluge	95.300,00	94.055,14	98,69 %
3237	Intelektualne i osobne usluge	57.000,00	59.669,66	104,68 %
329	Ostali nespomenuti rashodi poslovanja	1.400,00	1.371,51	97,97 %
3299	Ostali nespomenuti rashodi poslovanja	1.400,00	1.371,51	97,97 %
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	10.856,14	10.856,14	100,00 %
363	Pomoći unutar opće države	10.856,14	10.856,14	100,00 %
3631	Tekuće pomoći unutar opće države	10.856,14	10.856,14	100,00 %
	003P001 - ASFALTIRANJE CESTA	536.000,00	535.501,61	99,91 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	536.000,00	535.501,61	99,91 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	536.000,00	535.501,61	99,91 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	536.000,00	535.501,61	99,91 %
421	Građevinski objekti	536.000,00	535.501,61	99,91 %
4213	Ceste, željeznice i slični građevinski objekti	536.000,00	535.501,61	99,91 %
	003P004 - IZGRADNJA MRTVAČNICE	615.000,00	612.402,40	99,58 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	615.000,00	612.402,40	99,58 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	615.000,00	612.402,40	99,58 %
32	MATERIJALNI RASHODI	9.000,00	8.150,64	90,56 %
323	Rashodi za usluge	9.000,00	8.150,64	90,56 %
3237	Intelektualne i osobne usluge	9.000,00	8.150,64	90,56 %

			u kunama	
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	606.000,00	604.251,76	99,71 %
421	Građevinski objekti	602.000,00	600.345,76	99,73 %
4214	Ostali građevinski objekti	602.000,00	600.345,76	99,73 %
422	Postrojenja i oprema	4.000,00	3.906,00	97,65 %
4221	Uredska oprema i namještaj	4.000,00	3.906,00	97,65 %
	003P006 - IZGRADNJA VODOVODA	20.000,00	287.099,35	99,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	290.000,00	287.099,35	99,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	290.000,00	287.099,35	99,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	290.000,00	287.099,35	99,00 %
421	Građevinski objekti	290.000,00	287.099,35	99,00 %
4214	Ostali građevinski objekti	290.000,00	287.099,35	99,00 %
	PROGRAM 004 - RAZVITAK KULTURE, RELIGIJE, ŠPORTA I UDRUGE GRAĐANA	128.500,00	126.500,00	98,44 %
	004A001 - JAVNE POTREBE U KULTURNO UMJETNIČKIM UDRUGAMA	5.500,00	5.500,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	5.500,00	5.500,00	100,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	5.500,00	5.500,00	100,00 %
38	OSTALI RASHODI	5.500,00	5.500,00	100,00 %
381	Tekuće donacije	5.500,00	5.500,00	100,00 %
3811	Tekuće donacije u novcu	5.500,00	5.500,00	100,00 %
	004A002 - JAVNE POTREBE U UDRUGAMA GRAĐANA	12.000,00	10.000,00	83,33 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	12.000,00	10.000,00	83,33 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	12.000,00	10.000,00	83,33 %
38	OSTALI RASHODI	12.000,00	10.000,00	83,33 %
381	Tekuće donacije	12.000,00	10.000,00	83,33 %
3811	Tekuće donacije u novcu	12.000,00	10.000,00	83,33 %
	004A003 - JAVNE POTREBE U ŠPORTU	55.000,00	55.000,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	55.000,00	55.000,00	100,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	55.000,00	55.000,00	100,00 %
38	OSTALI RASHODI	55.000,00	55.000,00	100,00 %
381	Tekuće donacije	45.000,00	45.000,00	100,00 %
3811	Tekuće donacije u novcu	45.000,00	45.000,00	100,00 %
382	Kapitalne donacije	10.000,00	10.000,00	100,00 %
3821	Kapitalne donacije neprofitnim organizacijama	10.000,00	10.000,00	100,00 %
	004A004 - JAVNE POTREBE U OSTALIM UDRUGAMA	56.000,00	56.000,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	56.000,00	56.000,00	100,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	56.000,00	56.000,00	100,00 %
38	OSTALI RASHODI	56.000,00	56.000,00	100,00 %
381	Tekuće donacije	56.000,00	56.000,00	100,00 %
3811	Tekuće donacije u novcu	56.000,00	56.000,00	100,00 %
	PROGRAM 005 - VATROGASTVO I CIVILNA ZAŠTITA	98.500,00	94.191,85	95,63 %
	005A001 - ZAŠTITA OD POŽARA	97.500,00	94.191,85	96,61 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	97.500,00	94.191,85	96,61 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	97.500,00	94.191,85	96,61 %

				u kunama
	Ekonomска класификација	Plan 2010.	Izvršenje	%
38	OSTALI RASHODI	95.500,00	92.254,60	96,60 %
381	Tekuće donacije	95.500,00	92.254,60	96,60 %
3811	Tekuće donacije u novcu	95.500,00	92.254,60	96,60 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	2.000,00	1.937,25	96,86 %
422	Postrojenja i oprema	2.000,00	1.937,25	96,86 %
4223	Oprema za održavanje i zaštitu	2.000,00	1.937,25	96,86 %
	005A002 - CIVILNA ZAŠTITA	1.000,00	0,00	0,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	1.000,00	0,00	0,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	1.000,00	0,00	0,00 %
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	1.000,00	0,00	0,00 %
422	Postrojenja i oprema	1.000,00	0,00	0,00 %
4223	Oprema za održavanje i zaštitu	1.000,00	0,00	0,00 %
	PROGRAM 006 - ODGOJNO OBRAZOVNI SUSTAV	530.000,00	526.631,49	99,36 %
	006A001 - OBRAZOVNI PROGRAM OSNOVNIH ŠKOLA	16.000,00	16.000,00	100,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	16.000,00	16.000,00	100,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	16.000,00	16.000,00	100,00 %
38	OSTALI RASHODI	16.000,00	16.000,00	100,00 %
381	Tekuće donacije	16.000,00	16.000,00	100,00 %
3811	Tekuće donacije u novcu	16.000,00	16.000,00	100,00 %
	006A002 - PREDŠKOLSKO OBRAZOVANJE	283.000,00	280.773,49	99,21 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	283.000,00	280.773,49	99,21 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	283.000,00	280.773,49	99,21 %
38	OSTALI RASHODI	283.000,00	280.773,49	99,21 %
381	Tekuće donacije	283.000,00	280.773,49	99,21 %
3811	Tekuće donacije u novcu	283.000,00	280.773,49	99,21 %
	006A003 - OSTALE POTREBE U ŠKOLSTVU	81.000,00	79.200,00	97,78 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	81.000,00	79.200,00	97,78 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	81.000,00	79.200,00	97,78 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	80.000,00	79.200,00	99,00 %
372	Ostale naknade građanima i kućanstvima iz proračuna	80.000,00	79.200,00	99,00 %
3721	Naknade građanima i kućanstvima u novcu	80.000,00	79.200,00	99,00 %
38	OSTALI RASHODI	1.000,00	0,00	0,00 %
381	Tekuće donacije	1.000,00	0,00	0,00 %
3811	Tekuće donacije u novcu	1.000,00	0,00	0,00 %
	006A004 - SUFINANCIRANJE PRIJEVOZA UČENIKA	150.000,00	150.658,00	100,44 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	150.000,00	150.658,00	100,44 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	150.000,00	150.658,00	100,44 %
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆE DRŽAVE	150.000,00	150.658,00	100,44 %
363	Pomoći unutar opće države	150.000,00	150.658,00	100,44 %
3631	Tekuće pomoći unutar opće države	150.000,00	150.658,00	100,44 %
	PROGRAM 007 - SOCIJALNA SKRB	118.000,00	108.514,93	91,96 %
	007A001 - SOCIJALNI PROGRAM	85.000,00	82.719,93	97,32 %

		u kunama		
	Ekonomска класификација	Plan 2010.	Izvršenje	%
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	85.000,00	82.719,93	97,32 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	85.000,00	82.719,93	97,32 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	85.000,00	82.719,93	97,32 %
372	Ostale naknade građanima i kućanstvima iz proračuna	85.000,00	82.719,93	97,32 %
3721	Naknade građanima i kućanstvima u novcu	85.000,00	82.719,93	97,32 %
	007A002 - PREHRANA SOCIJALNO UGROŽENIH UČENIKA	21.000,00	20.795,00	99,02 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	21.000,00	20.795,00	99,02 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	21.000,00	20.795,00	99,02 %
38	OSTALI RASHODI	21.000,00	20.795,00	99,02 %
381	Tekuće donacije	21.000,00	20.795,00	99,02 %
3811	Tekuće donacije u novcu	21.000,00	20.795,00	99,02 %
	007A003 - DONACIJA CRVENI KRIŽ	6.000,00	3.000,00	50,00 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	6.000,00	3.000,00	50,00 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	6.000,00	3.000,00	50,00 %
38	OSTALI RASHODI	6.000,00	3.000,00	50,00 %
381	Tekuće donacije	6.000,00	3.000,00	50,00 %
3811	Tekuće donacije u novcu	6.000,00	3.000,00	50,00 %
	007A004 - DONACIJE OSTALIM NESPOMENUTIM UDRUGAMA I ZAKLADAMA	6.000,00	2.000,00	33,33 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	6.000,00	2.000,00	33,33 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	6.000,00	2.000,00	33,33 %
38	OSTALI RASHODI	6.000,00	2.000,00	33,33 %
381	Tekuće donacije	6.000,00	2.000,00	33,33 %
3811	Tekuće donacije u novcu	6.000,00	2.000,00	33,33 %
	PROGRAM 008 - JAVNE POTREBE U ZDRAVSTVU	2.100,00	2.025,00	96,43 %
	008A002 - CIJEPLJENJE - HPV VIRUS	2.100,00	2.025,00	96,43 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	2.100,00	2.025,00	96,43 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	2.100,00	2.025,00	96,43 %
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	2.100,00	2.025,00	96,43 %
371	Naknade građanima i kućanstvima na temelju osiguranja	2.100,00	2.025,00	96,43 %
3712	Naknade građanima i kućanstvima u naravi	2.100,00	2.025,00	96,43 %
	PROGRAM 011 - JAVNI RADOVI	45.388,00	44.397,28	97,82 %
	011A001 - ZAPOŠLJAVANJE NEZAPOSENLIH OSOBA U JAVNOM RADU	45.388,00	44.397,28	97,82 %
	RAZDJEL 02 - JEDINSTVENI UPRAVNI ODJEL	45.388,00	44.397,28	97,82 %
	02.01 - JEDINSTVENI UPRAVNI ODJEL	45.388,00	44.397,28	97,82 %
31	RASHODI ZA ZAPOSLENE	40.390,00	39.399,73	97,55 %
311	Plaće	32.240,00	31.256,43	96,95 %
3111	Plaće za redovan rad	32.000,00	31.016,43	96,93 %
3112	Plaće u naravi	240,00	240,00	100,00 %
312	Ostali rashodi za zaposlene	3.000,00	3.000,00	100,00 %
3121	Ostali rashodi za zaposlene	3.000,00	3.000,00	100,00 %
313	Doprinosi na plaće	5.150,00	5.143,30	99,87 %
3132	Doprinosi za zdravstveno osiguranje	4.810,00	4.807,53	99,95 %
3133	Doprinosi za zapošljavanje	340,00	335,77	98,76 %

			u kunama		
	Ekonomska klasifikacija	Plan 2010.	Izvršenje	%	
32	MATERIJALNI RASHODI	4.998,00	4.997,55	99,99 %	
321	Naknade troškova zaposlenima	4.970,00	4.970,00	100,00 %	
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	4.970,00	4.970,00	100,00 %	
322	Rashodi za materijal i energiju	28,00	27,55	98,39 %	
3225	Sitni inventar i auto gume	28,00	27,55	98,39 %	
UKUPNO RASHODI		3.350.000,00	3.275.577,90	97,78 %	

Članak 2.

Manjak prihoda po Godišnjem izvještaju o izvršenju Proračuna Općine Štrigova za 2010. godinu iznosi 542.300,44 kn. Navedeni manjak pokrit će se prihodima iz 2011. godine, i to: donacijama iz županijskog proračuna, donacijama iz državnog proračuna (Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva), interventna sredstva Županijske uprave za ceste Čakovec, ostalim nespomenutim prihodima (sufinanciranje), te iz poreznih prihoda.

Članak 3.

Godišnji izvještaj o izvršenju Proračuna Općine Štrigova za 2010. godinu objavit će se u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 400-05/11-01/01
URBROJ: 2109/18-11-01
Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

2.

Temeljem članka 11. stavka 4. Zakona o otpadu (“Narodne novine”, broj 178/04, 111/06, 60/08 i 87/09) članka 17. Statuta Općine Štrigova (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Štrigova na svojoj 13. sjednici održanoj dana 22. ožujka 2011. godine, donosi

ODLUKU

o usvajanju Izvješća općinskog načelnika o izvršenju Plana gospodarenja otpadom Općine Štrigova za 2010. godinu

Članak 1.

Usvaja se Izvješće općinskog načelnika Općine Štrigova o izvršenju Plana gospodarenja otpadom Općine Štrigova za 2010. godinu.

O b r a z l o ž e n j e

Temeljem članka 11. stavka 4. Zakona o otpadu (“Narodne novine”, broj 178/04, 111/06, 60/08 i 87/09), općinski načel-

nik Općine Štrigova dužan je jednom godišnje, a najkasnije do 30. travnja tekuće godine, podnijeti Općinskom vijeću Općine Štrigova Izvješće o izvršenju Plana gospodarenja otpadom Općine Štrigova za prethodnu godinu.

Općinski načelnik Općine Štrigova, sukladno naprijed navedenim obvezama, podnio je na 13. sjednici Općinskog vijeća Općine Štrigova održanoj dana 22. ožujka 2011. godine predmetno Izvješće te je isto kao takvo i prihvaćeno.

Članak 2.

Usvojeno Izvješće dostavlja se Ministarstvu zaštite okoliša, prostornog uređenja i graditeljstva Republike Hrvatske, te Agenciji za zaštitu okoliša.

Članak 3.

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

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 351-01/11-01/1
URBROJ: 2109/18-03-11/2
Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

3.

Na temelju članka 17. Statuta Općine Štrigova (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici, održanoj 22. ožujka 2011. godine, donijelo je

ODLUKU
o sufinciraju prijevoza učenika srednjih škola s područja Općine Štrigova u školskoj godini 2010./2011.

Članak 1.

Općinsko vijeće Općine Štrigova donosi Odluku o sufinciraju mjesecne karte za prijevoz učenika srednjih škola s područja Općine Štrigova u školskoj godini 2010./2011. u jedinstvenom iznosu od 100,00 kn po učeniku mjesечно, za prijevoz autobusom, bez obzira na mjesto u kojem se nalazi srednja škola koju učenik pohađa.

Članak 2.

Ovlašćuje se načelnik Općine Štrigova za potpisivanje ugovora s ovlaštenim prijevoznicima pod uvjetom iz članka 1. ove Odluke te na njihovu provedbu.

Članak 3.

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

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 023-01/11-01/15
URBROJ: 2109/18-03-11/1
Štrigova, 22. ožujka 2011.

PREDsjEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

4.

Temeljem članka 17. Statuta Općine Štrigova ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Štrigova, na svojoj 13. sjednici, održanoj dana 22. ožujka 2011. godine, donijelo je

ODLUKU

o stavljanju izvan snage Odluke o raspisivanju javnog natječaja za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Štrigova

Općine Štrigova

Članak 1.

Stavlja se izvan snage Odluka o raspisivanju javnog natječaja za zakup poljoprivrednog zemljišta u vlasništvu Republike Hrvatske na području Općine Štrigova, KLASA: 320-01/10-01/3, URBROJ: 2109/18-03-10-01 od Štrigova, 23. prosinca 2010. godine, objavljena u "Službenom glasniku Međimurske županije", broj 28/10.

Članak 2.

Obrazloženje: Poljoprivredna zadruga Čakovec pristupila je rješavanju vlasništva za svoje nekretnine, prilikom čega se utvrdilo da je Poljoprivredna zadruga Čakovec upisana u zemljišnim knjigama kao vlasnik istih. Obzirom da su iste kat. čest. predviđene Programom raspolažanja poljoprivrednim zemljištem u vlasništvu Republike Hrvatske na području Općine Štrigova za zakup, treba ih izuzeti na način da se izvrši izmjera obzirom da su čestice upisane u katastarskom operatu kao jedna a u zemljišnim knjigama više čestica, a da je dio vlasništva Poljoprivredne zadruge a dio je vlasništvo Republike Hrvatske.

Članak 3.

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

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 320-02/11-01/1
URBROJ: 2109/18-03-11/01
Štrigova, 22. ožujka 2011.

PREDsjEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

5.

Temeljem odredbi Zakona o arhivskom gradivu i arhivima ("Narodne novine", broj 105/97, 64/00 i 65/09), članka 17. Pravilnika o zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva ("Narodne novine", broj 63/04), članka 11. Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva ("Narodne novine", broj 90/02) i članka 17. Statuta Općine Štrigova ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici održanoj 22. ožujka 2011. godine, donosi

PRAVILNIK
o zaštiti i čuvanju arhivskog i registraturnog gradiva

I. OPĆE ODREDBE

Članak 1.

Ovim se Pravilnikom uređuje prikupljanje, odlaganje, način i uvjeti čuvanja, obrada, odabiranje i izlučivanje, zaštita i korištenje arhivskoga i registraturnog gradiva koje je nastalo, zaprimljeno ili se koristi u poslovanju Općine Štrigova i njenih/njegovih prednika kao i predaja gradiva nadležnom arhivu.

Sastavni dio ovoga Pravilnika predstavlja u privitku Poseban popis arhivskoga i registratumog gradiva Općine Štrigova s rokovima čuvanja, koji obuhvaća cijelokupno arhivsko i registraturno gradivo koje nastaje u poslovanju Općine Štrigova.

Članak 2.

Cijelokupno arhivsko i registraturno gradivo Općine Štrigova od interesa je za Republiku Hrvatsku i ima njezinu osobitu zaštitu bez obzira je li registrirano ili evidentirano.

Za cijelokupno arhivsko i registraturno gradivo Općine Štrigova odgovoran je općinski načelnik.

Nadzor nad zaštitom cijelokupnog arhivskoga i registraturnog gradiva Općine Štrigova obavlja Državni arhiv za Međimurje (u dalnjem tekstu: DAM) te se u tom smislu obvezuju na suradnju sve osobe odgovorne i zadužene za gradivo.

Članak 3.

Definicije pojmove za potrebe ovoga Pravilnika:

Arhivska jedinica gradiva jest najmanja logičko-sadržajna jedinica organizacije gradiva (predmet, dosje, spis, periodički definiran upisnik, zapisnik...).

Knjiga pismohrane je evidencija ulaska gradiva u pismohranu, prema vrstama i količinama.

Arhivskim (registraturnim) gradivom smatra se cijelokupna dokumentacija nastala radom ili u posjedu Općine

Štrigova, bez obzira je li ili nije evidentirana kroz službene evidencije (pr. dokumentacija nastala u uredskom poslovanju, službenom poslovanju, evidencije...).

Izlučivanje je postupak kojim se iz neke cjeline gradiva izdvajaju jedinice čiji je utvrđeni rok čuvanja istekao.

Konvencionalno gradivo je gradivo za čije isčitavanje nisu potrebni posebni uređaji.

Nekonvencionalno gradivo je ono za čije su isčitavanje potrebnii posebni uređaji. Ono može biti na optičko-magnetskim medijima, na mikrofilmu ili na CD-u.

Odabiranje arhivskoga gradiva je postupak kojim se iz registraturnoga gradiva temeljem utvrđenih propisa odabire arhivsko gradivo za trajno čuvanje.

Odgovorna osoba za pismohranu je voditelj ustrojstvene jedinice u čijem je sastavu organizirana pismohrana, odnosno osoba na koju takove ovlasti prenese općinski načelnik.

Poseban popis gradiva s rokovima čuvanja je popis jedinica gradiva organiziran prema sadržajnim cjelinama (poslovnim područjima) Općine Štrigova, s označenim rokovima čuvanja za svaku jedinicu popisa i postupkom s gradivom nakon isteka roka čuvanja.

Tehnička jedinica gradiva je jedinica fizičke organizacije gradiva (svežanj, kutija, knjiga, fascikl, mapa, mikrofilmska rola, magnetska traka, CD...).

Zadužena osoba za pismohranu je osoba koja neposredno obavlja poslove pismohrane.

Zbirna evidencija gradiva (Sumarni popis) je popis jedinica cijelokupnoga gradiva u posjedu Općine Štrigova, bez obzira na mjesto čuvanja, organiziran prema sadržajnim (dokumentacijskim) cjelinama.

Članak 4.

Arhivsko i registraturno gradivo nastalo tijekom rada i poslovanja Općine Štrigova predstavlja jednu cjelinu i u pravilu se ne može dijeliti.

II. OBVEZE STVARATELJA I IMATELJA JAVNOG ARHIVSKOG I REGISTRATURNOG GRADIVA

Članak 5.

Općina Štrigova kao stvaratelj i imatelj javnog arhivskog i registraturnog gradiva dužna je:

- savjesno ga čuvati u sredenom stanju i osiguravati od oštećenja do predaje DAM,
- dostavljati na zahtjev DAM popis gradiva i javljati sve promjene u vezi s njim,
- pribavljati mišljenje DAM prije poduzimanja mjera koje se odnose na gradivo,
- redovito odabirati arhivsko gradivo iz registraturnog gradiva,
- redovito periodički izlučivati gradivo kojemu su istekli rokovi čuvanja,
- omogućiti ovlaštenim djelatnicima DAM obavljanje stručnog nadzora nad čuvanjem gradiva.

Općina Štrigova je također dužna izvijestiti DAM o svakoj svojoj promjeni statusa i ustrojstva radi davanja mišljenja o postupanju s gradivom.

III. PRIKUPLJANJE, OBRADA I ČUVANJE GRADIVA

Članak 6.

Konvencionalno i nekonvencionalno gradivo Općine Štrigova prikuplja se, zaprima, obrađuje, evidentira, odabire i izlučuje te osigurava od oštećenja, uništenja i zagubljenja u pismohrani.

Članak 7.

U okviru uredovanja pismohrane vodi se:

- a) Knjiga pismohrane, kao knjiga evidencije ulaska arhivskog i registraturnog gradiva u pismohranu,
- b) Zbirna evidencija o gradivu, organizirana kao popis arhivskih jedinica gradiva unutar sadržajnih cjelina, kao opći inventarni pregled cijelokupnoga arhivskog i registraturnog gradiva koje je po bilo kakvoj osnovi u posjedu Općine Štrigova. Zbirna evidencija (Sumarni popis) sadržava sljedeće podatke: redni broj, oznaka, naziv, sadržaj, vrijeme nastanka, količina, nosač, rok čuvanja, napomena.

Članak 8.

Prijepisi (preslici) Knjige pismohrane i Zbirne evidencije gradiva iz prethodnoga članka, dostavljaju se Državnom arhivu za Međimurje redovito jednom godišnje.

III /1. Konvencionalno gradivo

Članak 9.

Riješeni predmeti i dovršeni spisi (dalje: gradivo) stavljaju se u za to odredene omote, fascikle, registratore, arhivske kutije, svežnjeve, uveze ili arhivske mape (fascikle s preklopom) i slične tehničke arhivske jedinice. Tamo gdje je gradivo nastalo (u tzv. priručnoj pismohrani), ono se čuva najviše dvije godine od završetka predmeta, nakon čega se obavezno predaje u pismohranu, u sredenom stanju, tehnički opremljeno te popisano.

Rukovoditelj Jedinstvenog upravnog odjela Općine odgovoran je za arhivsko i registraturno gradivo koje nastaje u Općini Štrigova od trenutka zaprimanja i obrade do predaje na daljnje čuvanje. Svaki zaposlenik odgovoran je za gradivo za koje je zadužen u pogledu sadržaja podataka, pravodobne obrade te ukupnog stanja svakog predmeta kojim raspolaže.

Svaki zaposlenik koji je zadužen za gradivo do predaje u pismohranu, dužan ga je tijekom godine odlagati po utvrđenom planu koji odgovara naravi posla te ga svrstavati u odgovarajuće arhivske jedinice. Na svaku arhivsku jedinicu, ispisuju se sljedeći podatci: naziv institucije, ustrojstvena jedinica, godina nastanka gradiva, naziv i vrsta gradiva, raspon brojeva predmeta u arhivskoj jedinici, rok čuvanja gradiva.

Članak 10.

Arhivsko i registraturno gradivo predaje se u pismohranu u sredenom stanju, u tehnički oblikovanim i označenim arhivskim jedinicama te uz popis jedinica gradiva obuhvaćenog primopredajnim zapisnikom.

Primopredajni zapisnik supotpisuju ovlašteni zaposlenici koji predaju gradivo i odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani.

Primopredajni zapisnik izrađuje se u dva primjerka, od kojih jedan čuva ustrojstvena jedinica koja predaje gradivo, a drugi odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani.

Odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, dužan je pregledati sve preuzeto gradivo i provjeriti točnost upisanih podataka.

Članak 11.

Po prijemu i obradi arhivskog i registraturnog gradiva na način propisan u odredbama ovoga Pravilnika, gradivo se raspoređuje na police, odnosno ormare, u odgovarajućim prostorijama pismohrane.

Arhivsko i registraturno gradivo u pismohrani razvrstava se prema sadržajnim cjelinama, vremenu nastanka, vrstama gradiva i rokovima čuvanja.

Nakon smještanja gradiva jednog godišta na police i u ormare, obavlja se numeriranje arhivskih jedinica.

III /2. Nekonvencionalno gradivo

Članak 12.

Dokumenti nastali ili zaprimljeni u elektroničkom obliku, baze podataka, elektroničke kopije dokumenata i drugi elektronički zapisi nastali u poslovanju čuvaju se na način koji ih osigurava od neovlaštenog pristupa, brisanja, mijenjanja ili gubitka podataka, sukladno važećim standardima te dobroj praksi upravljanja i zaštite informacijskih sustava.

Za svaki računalni sustav, odnosno aplikaciju koja se koristi za pohranu ili rad s elektroničkim dokumentima i drugim elektroničkim zapisima, obvezno je odrediti osobu koja je odgovorna za zaštitu podataka, redovitu izradu sigurnosnih kopija i arhiviranje podataka te u pisanom obliku utvrditi postupak i učestalom izrade sigurnosnih kopija te postupak obnove podataka u slučaju greške ili gubitka podataka.

Postupci izrade sigurnosnih kopija i obnove podataka trebaju biti takvi da omoguće sigurnu i cjelovitu obnovu podataka u kratkom roku.

Članak 13.

Kod uvođenja ili izmjena aplikacije, baze podataka ili formata zapisu, obvezno je u pisanom obliku opisati: svrhu, opseg i način korištenja aplikacije; minimalne hardverske i softverske zahtjeve; mjere zaštite zapisa od neovlaštenoga pristupa, mijenjanja i gubitka podataka; format i strukturu zapisa; predviđeni način trajne pohrane zapisa (npr. čuvanje u izvornom formatu, konverzija u drugi format, kopiranje na drugi medij i dr.); način (tehnologija) na koji će se osigurati pristup podacima ako je predviđeno čuvanje izvan izvornog hardverskog i softverskog okruženja; način predaje gradiva arhivu (format zapisu i medij, aplikacija/tehnologija za pristup podacima koja treba omogućiti iskoristivost podataka nakon predaje, dokumentacija o aplikaciji i strukturi zapisa, dokumentacija o postupku pripreme za predaju).

Članak 14.

Elektronički dokumenti i drugi elektronički zapisi arhiviraju se i čuvaju u najmanje dva primjerka. Barem jedan

primjerak treba biti takav da je iz njega moguće obnoviti podatke i mogućnost njihova pregledavanja i korištenja u slučaju gubitka ili oštećenja podataka u računalnom sustavu u kojem se obavlja pohrana i obrada zapisa.

Pri izradi arhivske kopije obvezno se u pisanom obliku utvrđuje predmet arhiviranja, format i struktura zapisa, vrijeme i odgovornost za izradu kopije te da li se zapisi i dalje čuvaju u izvorišnom informacijskom sustavu ili brišu iz njega.

Prije predaje arhivskih kopija na mjesto čuvanja obvezno se provjerava njihova cjelovitost, čitljivost i ispravnost.

Arhivske se kopije predaju na mjesto čuvanja s programima, odnosno aplikacijama koje su potrebne za njihovo pregledavanje i korištenje, ili s podrobnim uputama o hardverskim i softverskim zahtjevima za prikaz i korištenje i navodom o informacijskom sustavu koji trenutno to omogućuje.

Cjelovitost, čitljivost i ispravnost arhivskih kopija elektroničkih zapisa redovito se provjerava najmanje jedanput godišnje. Presnimavanje na novi medij vrši se najmanje svake pete godine, a obvezno ako su prilikom provjere uočene pogreške ili ako je primjerak arhivske kopije nečitljiv, oštećen ili izgubljen.

IV. KORIŠTENJE GRADIVA

Članak 15.

Korištenje gradiva odobrava osoba odgovorna za rad pismohrane, odnosno zaposlenik u pismohrani.

Arhivsko i registraturno gradivo može se koristiti u prostorijama pismohrane samo i jedino uz nazočnost odgovorne osobe za rad pismohrane, odnosno zaposlenika zaduženog za pismohranu.

Korištenje se ostvaruje neposrednim uvidom u traženo gradivo, izdavanjem preslika ili izdavanjem originala.

Originalno arhivsko i registraturno gradivo može se izdati na privremeno korištenje jedino putem odgovarajuće potvrde (reversa) i obaveznog upisa u Knjigu posudbe, dok je za uvid i izdavanje kopije potreban samo upis u evidenciju.

Članak 16.

Osoba koja je preuzeala gradivo na korištenje, dužna je isto vratiti u roku naznačenom u reversu.

Revers se izdaje u tri primjerka. Jedan primjerak potvrde (reversa) ostavlja se na mjestu gdje je gradivo izdvojeno, drugi primjerak uzima odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, a treći primjerak dobiva zaposlenik, odnosno korisnik gradiva. Poslije korištenja gradivo se obavezno vraća na mjesto odakle je i uzeto, a revers se poništava.

Članak 17.

Izdavanje arhivskoga i registraturnog gradiva za vanjske korisnike, koji temeljem zakona i propisa imaju pravo uvida u informacije sadržane u gradivu, obavlja se temeljem pismene zamolbe tražitelja.

Korištenje gradiva može se uskratiti u slučajevima koje propisuje članak 8. Zakona o pravu na pristup informacijama.

Članak 18.

Krajem svake godine, odnosno prije godišnjega ulaganja novog gradiva u pismohranu, vrši se provjera je li tijekom

godine posuđeno gradivo vraćeno u pismohranu. Nadzor obavlja odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani.

Utvrdi li se da posuđeno gradivo nije vraćeno, odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, traži povrat gradiva.

Korisnik gradiva pismeno potvrđuje, uz supotpis odgovorne osobe ustrojstvene jedinice, ukoliko mu zaduženo gradivo treba i u slijedećoj godini.

V. POSTUPAK ODABIRANJA I IZLUČIVANJA GRADIVA

Članak 19.

Redovito, a najkasnije 5 godina od posljednjega provenjenog postupka, obavlja se odabiranje arhivskoga i izlučivanje onog dijela registraturnoga gradiva kojem je prema utvrđenim propisima prošao rok čuvanja, kako bi se u pismohrani pravovremeno oslobodio prostor za prirast novog gradiva.

Odabiranje arhivskoga i izlučivanje registraturnoga gradiva obavlja se samo ukoliko je gradivo sredeno i popisano sukladno članku 7. točka B, te člancima 11. i 14. ovoga Pravilnika.

Odabiranje arhivskoga i izlučivanje registraturnoga gradiva obavlja se temeljem Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskoga gradiva kao i Posebnoga popisa iz članka 1. stavka 2. ovoga Pravilnika, na kojega suglasnost daje DAM.

Članak 20.

Rokovi čuvanja navedeni u popisu iz članka 1. stavka 2. ovoga Pravilnika počinju teći:

- kod uredskih knjiga i evidencija - od kraja godine posljednjega upisa,
- kod vođenja postupaka - od kraja godine u kojoj je postupak dovršen,
- kod rješenja, dozvola, odobrenja, potvrda sa ograničenim trajanjem - od kraja godine u kojoj su rješenja, dozvole ili odobrenja prestali vrijediti ili su se prestali primjenjivati,
- kod računovodstvene i knjigovodstvene dokumentacije,
- od dana prihvatanja završnog računa za godinu na koju se ta dokumentacija odnosi,
- kod personalnih listova - od godine osnutka personalnog lista,
- kod ostalog gradiva - od kraja godine u kojoj je gradivo nastalo.

Članak 21.

Postupak za izlučivanje registraturnoga gradiva pokreće općinski načelnik.

Popis gradiva za izlučivanje treba sadržavati naziv stvaratelja gradiva, ustrojstvenu jedinicu u kojoj je gradivo nastalo, jasan i točan naziv vrste gradiva koje će se izlučivati, starost gradiva (vrijeme nastanka) i količinu izraženu brojem svežnjeva, registratora, knjiga i sl.

Za svaku vrstu gradiva ukratko se obrazlaže zašto se predlaže za izlučivanje i uništenje (npr. istekao rok čuvanja sukladno popisu iz članka 1. stavka 2, nepotrebno za daljnje poslovanje, statistički obrađeno i sl.).

Članak 22.

Prema potrebi, u pripremi izlučivanja može sudjelovati i stručni djelatnik DAM.

Članak 23.

Popis gradiva predloženog za izlučivanje te potpisom od općinskog načelnika dostavlja se DAM.

DAM izdaje rješenje kojim može predloženo gradivo za izlučivanje u cijelosti odobriti, ili djelomično ili u cijelosti odbiti.

Članak 24.

Po primitku rješenja o odobrenju izlučivanja iz prethodnoga članka, odgovorna osoba donosi odluku o izlučivanju kojom se utvrđuje način uništavanja dotičnoga gradiva.

O postupku uništavanja izlučenoga gradiva sastavlja se zapisnik, kojega se jedan primjerak dostavlja DAM.

Članak 25.

Ukoliko gradivo sadrži povjerljive podatke, uništavanje se obavezno provodi na način da podatci ne budu dostupni osobama koje nemaju pravo uvida u njih.

Članak 26.

Izlučivanje registraturnoga gradiva bilježi se u Knjizi pismohrane, odnosno u Zbirnoj evidenciji gradiva u pismohrani, s naznakom broja i datuma rješenja DAM o odobrenju izlučivanja.

VI. PREDAJA GRADIVA NADLEŽNOM ARHIVU

Članak 27.

Arhivsko gradivo Općine Štrigova predaje se DAM temeljem Zakona o arhivskom gradivu i arhivima i Pravilnika o predaji arhivskoga gradiva arhivima.

Javno arhivsko gradivo predaje se DAM u roku koji u pravilu ne može biti dulji od 30 godina od njegova nastanka.

Gradivo se može predati i prije isteka toga roka, ako se o tome sporazume imatelj i DAM, ili ako je to nužno radi zaštite gradiva.

Arhivsko gradivo Općine Štrigova predaje se tek nakon provenjenoga odabiranja i izlučivanja, u izvorniku, sredeno i tehnički opremljeno, označeno, popisano i cjelovito za određeno vremensko razdoblje.

O predaji arhivskog gradiva Općine Štrigova DAM sastavlja se Zapisnik čiji je sastavni dio popis predanoga gradiva.

VII. ZAPOSLENICI VEZANI UZ RAD PISMOHRANE

Članak 28.

Općina Štrigova je dužna imati odgovornu osobu za rad pismohrane.

Članak 29.

Zaposlenik u pismohrani mora imati najmanje srednju stručnu spremu, kao i položen stručni ispit za djelatnika u pismohrani, sukladno Pravilniku o stručnom usavršavanju i provjeri stručne osposobljenosti djelatnika u pismohranama.

Ukoliko zaposlenik iz stavka 1. ovoga članka nema položen stručni ispit, dužan ga je položiti u roku 1 godine od dana stupanja na ovaj posao.

Članak 30.

Zaposlenik u pismohrani obavlja slijedeće poslove:

- sređivanje i popisivanje gradiva,
- osiguranje materijalno-fizičke zaštite gradiva,
- odabiranje arhivskoga gradiva,
- izlučivanje registraturnog gradiva kojem su prošli rokovi čuvanja,
- priprema predaje arhivskoga gradiva DAM,
- izdavanje gradiva na korištenje te vođenje evidencija o tome.

Članak 31.

Zaposlenik u pismohrani dužan je u svome radu pridržavati se etičkog kodeksa arhivista, a posebice:

- čuvati integritet gradiva i na taj način pružati jamstvo da ono predstavlja trajno i pouzdano svjedočanstvo prošlosti,
- dokumentirati svoje postupke pri obradi gradiva i opravdati ih,
- poštivati slobodu pristupa informacijama i propise u svezi s povjerljivošću podataka i zaštitom privatnosti i postupati unutar granica zakonskih propisa koji su na snazi,
- osobito povjerenje koje mu je povjeroeno koristiti na dobro sviju i ne služiti se svojim položajem za vlastitu ili bilo čiju neopravdanu korist,
- nastojati postići najbolju stručnu razinu sustavno i stalno obnavljajući svoje znanje s područja arhivistike i dijeliti s drugima rezultate svojih istraživanja i iskustava.

Članak 32.

Prilikom raspoređivanja na druge poslove ili raskida radnog odnosa odgovorna osoba za rad pismohrane, odnosno zaposlenik u pismohrani, dužni su izvršiti primopredaju arhivskoga i registraturnog gradiva s osobom koja preuzima pismohranu.

VIII. PROSTOR PISMOHRAANE

Članak 33.

Općina Štrigova je dužna osigurati primjeren prostor i opremu za smještaj i zaštitu arhivskoga i registraturnog gradiva.

Materijalna (fizičko-tehnička) zaštita arhivskoga i registraturnog gradiva obuhvaća fizičkotehničku zaštitu od oštećenja, uništenja ili nestanka.

Materijalna zaštita osigurava se:

- obaveznim zaključavanjem prostorija pismohrane, zatvaranjem prozora i isključivanjem strujnoga toka kada se u spremištu ne radi,
- redovitim čišćenjem i otprašivanjem spremišta i odloženoga gradiva te prozračivanjem prostorija,
- održavanjem odgovarajuće temperature (16-20 °C) i vlažnosti (45-55%),
- redovitim otklanjanjem nedostataka koji bi mogli dovesti do oštećenja gradiva.

Članak 34.

Odgovarajućim prostorom za pohranu arhivskoga i registraturnog gradiva Općine Štrigova smatraju se prostorije koje su suhe, prozračne, osigurate od požara i krađe, udaljene od mjesta otvorenog plamena i od prostorija u kojima se čuvaju lako zapaljive tvari, bez vodovodnih, kanalizacijskih, plinskih i električnih instalacija te razvodnih vodova i uređaja centralnog grijanja bez odgovarajuće zaštite, uključujući i zaštitu od nadolaska nadzemnih i podzemnih voda.

Sve instalacije moraju uvijek biti ispravne i pod nadzorom. U prostorijama pismohrane strogo je zabranjeno pušenje.

Članak 35.

Prostorije pismohrane moraju imati odgovarajući inventar kao što su metalne police, ormari, stalaže, ljestve, stol, dobro osvjetljenje i dr.

Prostorije moraju biti osigurane valjanim uređajima za sigurno zatvaranje vrata te opremljene odgovarajućim brojem protupožarnih aparata na prah.

Članak 36.

Pristup u pismohranu dozvoljen je samo odgovornoj osobi za rad pismohrane, odnosno zaposleniku u pismohrani.

Brigu o uređenju pismohrane te nadzor nad radom u pismohrani provodi odgovorna osoba ustrojstvene jedinice u kojoj se nalazi pismohrana.

IX. ZAVRŠNE ODREDBE

Članak 37.

Odgovorne osobe za cjelokupno arhivsko i registraturno gradivo nastalo tijekom poslovanja Općine Štrigova i njegovih prednika obvezne su postupati u skladu sa odredbama Zakona o arhivskom gradivu i arhivima te odredbama ovog Pravilnika.

Članak 38.

Izmjene i dopune ovoga Pravilnika donose se na način i po postupku utvrđenim za njegovo donošenje.

Članak 39.

Za sva pitanja koja nisu navedena ovim Pravilnikom primjenjuje se Zakon o arhivskom gradivu i arhivima, njegovi podzakonski akti, kao i drugi zakonski propisi kojima se pobliže utvrđuje rukovanje i rokovi čuvanja arhivskoga i registraturnog gradiva.

Članak 40.

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

**OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA**

KLASA: 612-06/11-01/1
URBROJ: 2109/18-03-11/01
Štrigova, 22. ožujka 2011.

**PREDSJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.agr., v. r.**

Državni arhiv za Međimurje dao je suglasnost na Pravilnik o zaštiti arhivskog i registraturnog gradiva Općine Štrigova - KLASA: UP/I-612-06/10-03/41, URBROJ: 2109-16-10-02, od 3. siječnja 2011. godine i na Poseban popis s rokovima čuvanja - KLASA: UP/I-612-06/11-03/04, URBROJ: 2109-16-11-02, od 4. veljače 2011. godine.

**REPUBLIKA HRVATSKA
DRŽAVNI ARHIV ZA MEĐIMURJE
ŠTRIGOVA 102
40312 ŠTRIGOVA**

Temeljem članka 17. Pravilnika o zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva ("Narodne novine", broj 63/04 i 106/07), izdaje se

RJEŠENJE

o suglasnosti na Pravilnik o zaštiti i čuvanju arhivskog i registraturnog gradiva Općine Štrigova

1. Daje se suglasnost na primjenu Pravilnika o zaštiti i čuvanju arhivskog i registraturnog gradiva Općine Štrigova, Štrigova 31, Štrigova, prema zahtjevu KLASA: 612-06/10-01/1, URBROJ: 2109/18-01-02, od 29. studenoga 2010. godine.
2. Izmjene i dopune Pravilnika iz točke 1. ovog Rješenja, sukladno odredbi članka 17. stavka 2. Pravilnika o zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva, moraju se dostaviti Državnom arhivu za Međimurje (DAM) na suglasnost, u protivnom nisu pravno važeće,

O b r a z l o ž e n j e

Budući da je **Općine Štrigova** izradila Pravilnik o zaštiti i čuvanju arhivskog i registraturnog gradiva sukladno Pravilniku o zaštiti i čuvanju arhivskog i registraturnog gradiva izvan arhiva ("Narodne novine", broj 63/04 i 106/07), riješeno je kao u izreci.

Pouka o pravnom lijeku

Općina Štrigova ima pravo žalbe na Rješenje Državnog arhiva za Međimurje. Žalba se putem Državnog arhiva za Međimurje podnosi Ministarstvu kulture u roku od 15 dana po primitku Rješenja.

KLASA: UP/I-612-06/10-03/41
URBROJ: 2109-16-10-02
Štrigova, 3. siječnja 2011

Ravnatelj
Jurica Cesar, prof., v. r.

6.

Temeljem članka 7. Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskoga gradiva ("Narodne novine", broj 90/02) te članka 17. Statuta Općine Štrigova ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Štrigova, na svojoj 13. sjednici održanoj dana 22. ožujka 2011. godine, utvrđuje

**POSEBAN POPIS
gradiva s rokovima čuvanja za Općinu Štrigova**

**I
DRŽAVNO UREĐENJE I UPRAVA**

a) trajno se čuva slijedeća dokumentacija:

1. Političko - teritorijalne podjele
2. Teritorijalna razgraničenja i imenovanja ulica
3. Referendum - objavlјivanje rezultata
4. Birački spiskovi
5. Odluka o uporabi grba i zastave Općine
6. Nagrade i priznanja
7. Suradnja s inozemstvom
8. Službeni glasnik Općine
9. Donošenje i objavlјivanje propisa
10. Statut Općine
11. Poslovnik o radu Općinskog vijeća
12. Popis vijećnika Općinskog vijeća
13. Zapisnici i prilozi sa sjednica Općinskog vijeća
14. Spisi odbora, komisija i tijela imenovanih od Općinskog vijeća
15. Godišnja izvješća Općinskog vijeća
16. Spisi o ustroju mjesnih odbora
17. Općeniti spisi iz nadležnosti mjesnih odbora
18. Očeviđnici o dužnosnicima
19. Očeviđnici o kadrovima
20. Urudžbeni zapisnik, očeviđnik upisa
21. Upravni postupak, očeviđnik upisa
22. Kazalo urudžbenog zapisnika i upravnog postupka
23. Pečati, žigovi, štambili - očeviđnik
24. Upravni nadzor - zapisnik
25. Zapisnici o nadzoru nadležnog arhiva, izlučivanja, arhivske evidencije
26. Vjerska pitanja - općenito
27. Dokumentacija o samodoprinosima i investicijama bivših mjesnih zajednica

b) po isteku najmanje 10 godina izlučuje se sljedeća dokumentacija:

1. Domaća suradnja
2. Pokroviteljstvo - općenito
3. Prednacrti spisa koji nisu sastavni dio zapisnika sa sjednice
4. Civilna zaštita koordinacija i rad
5. Ostali spisi o službenicima i namještenicima

c) po isteku najmanje 5 godina izlučuje se sljedeća dokumentacija:

1. Referendumi, inicijative i odluke o raspisivanju
2. Komisija za provođenje referendumu - osnivanje
3. Prijedlog odluke o uporabi grba i zastave Općine
4. Nagrade i priznanja - prijedlozi
5. Obilježavanje obljetnica i dodjele sredstava
6. Donošenje propisa - prijedlog
7. Nacrt propisa - prijedlog
8. Davanje suglasnosti, mišljenja i prijedloga na nacrt
9. Suglasnost na Statut
10. Pozivi za sjednicu sa materijalom
11. Periodična izvješća Općinskog vijeća
12. Upravno poslovanje, organizacija, metode i tehnike rada
13. Izdavanje uvjerenja, potvrda i raznih suglasnosti
14. Natpisne i objavne ploče
15. Tiskanje i umnožavanje materijala
16. Uredsko poslovanje - tumačenje, primjena upute
17. Predstavke i pritužbe - općenito
18. Molbe i prijedlozi

d) po isteku najmanje 3 godine izlučuje se sljedeća dokumentacija:

1. Poštanske i druge dostavne knjige
2. Tipizirani podnesci, zamolnice, pozivi, obavijesti, informacije općeg karaktera
3. Potvrde i uvjerenja ograničene važnosti i molbe za njihovo izdavanje
4. Unutarnje dopisivanje

e) po isteku najmanje 1 godine izlučuje se sljedeća dokumentacija:

1. Glasački listići

RAD I RADNI ODNOSI

a) trajno se čuva sljedeća dokumentacija:

1. Matične knjige djelatnika

b) po isteku najmanje 50 godine izlučuje se sljedeća dokumentacija:

1. Zasnivanje i prestanak radnog odnosa

2. Personalni dosjei

3. Stručno obrazovanje i stručni ispiti

c) po isteku najmanje 10 godine izlučuje se sljedeća dokumentacija:

1. Raspored djelatnika na radno mjesto
2. Nagrade za rad, novčane pomoći i otpremnine
3. Zaštita od požara i eksploziva - mjere

d) po isteku najmanje 6 godina izlučuje se sljedeća dokumentacija:

1. Evidencija o prisutnosti na radu

e) po isteku najmanje 5 godine izlučuje se sljedeća dokumentacija:

1. Natječaji, prijave za natječaj i izbor kandidata
2. Spisi u svezi s plaćom djelatnika
3. Radni sporovi, disciplinska odgovornost
4. Učenici na praksi
5. Ugovori o djelu
6. Razne potvrde iz radnog odnosa za porezne olakšice
7. Vojna obveza - općenito

f) po isteku najmanje 2 godine izlučuje se sljedeća dokumentacija:

1. Izvještaji i doznake za bolovanje
2. Multiplikati personalnih rješenja o zaposlenima (izvornik u dosjeu)
3. Rasporedi i rješenja o godišnjem odmoru

g) po isteku najmanje 1 godine izlučuje se sljedeća dokumentacija:

1. Rasporedi dežurstava
2. Knjiga evidencije stranaka

GOSPODARSTVO

a) trajno se čuva sljedeća dokumentacija:

1. Gospodarski razvoj - godišnje izvješće
2. Gospodarska suradnja
3. Projekti gospodarskog razvoja
4. Poljoprivreda - općenito
5. Spisi o razvoju poljoprivrede
6. Vodoprivreda - općenito
7. Planovi vodoopskrbe i odvodnje na području Općine
8. Ugostiteljstvo - općenito
9. Promet i veze - općenito
10. Spisi o izgradnji i održavanju cesta i cestovne infrastrukture
11. Prostorno planiranje - općenito
12. Prostorni planovi
13. Zaštita čovjekove okoline - općenito
14. Mjere zaštite čovjekove okoline - propisi

15. Građevinske dozvole s projektnom dokumentacijom kad je investitor Općina
16. Objekti oštećeni ratom - očeviđnici
17. Komunalne djelatnosti - općenito
18. Uređivanje poslova komunalne djelatnosti
19. Stanovi u vlasništvu Općine - očeviđnici
20. Dosje poslovnog prostora
21. Poslovni prostor - izgradnja
22. Poslovni prostor - očeviđnici
23. Objekti pod posebnom zaštitom - restauriranje
24. Rješenje o dodjeli stanova na trajno korištenje

b) po isteku najmanje 20 godina izlučuje se sljedeća dokumentacija:

1. Njam, zakup poslovnog prostora na duže vrijeme

c) po isteku najmanje 10 godina izlučuje se sljedeća dokumentacija:

1. Gospodarsko planiranje
2. Gospodarska kretanja
3. Objekti oštećeni ratom - ugovori o izgradnji
4. Komunalna naknada
5. Spisi u svezi sa stanarskim pravom
6. Iseljenje iz stana i poslovnog prostora - rješenje
7. Ugovor o najmu stana do 5 godina
8. Privremena dodjela stana do 5 godina - rješenje
9. Njam, zakup poslovnog prostora do 5 godina
10. Poslovni prostor - adaptacija
11. Općenito o objektima pod posebnom zaštitom

d) po isteku najmanje 5 godina izlučuje se sljedeća dokumentacija:

1. Mišljenje i suglasnosti iz oblasti gospodarstva
2. Natječaji s ponudama i zapisnicima - razno
3. Suglasnosti iz oblasti ugostiteljstva
4. Suglasnosti i potvrde o prostornim planovima
5. Ostali spisi o planiranju prostora
6. Provedbeni planovi za kalendarsku godinu
7. Suglasnost i potvrde iz stambenog gospodarstva
8. Poslovni prostori - općenito
9. Natječaj za dodjelu prostornog prostora

FINANCIJE

a) trajno se čuva sljedeća dokumentacija:

1. Financijsko-planski dokumenti (godišnji)
2. Financijski planovi
3. Završni račun Proračuna
4. Investicije
5. Osnovna sredstva - očeviđnici
6. Primopredaja imovine - zapisnicima
7. Kartice OD-a ili isplatne liste
8. M-4, M-8 R-1

b) po isteku najmanje 11 godina izlučuje se sljedeća dokumentacija:

1. Proračun Općine
2. Izmjena Proračuna
3. Sufinanciranje
4. Spisi o porezima i doprinosima
5. Sitni inventar - očeviđnici
6. Glavna knjiga Proračuna
7. Glavna knjiga iz oblasti financija
8. Bankovni izvodi
9. Nalozi za knjiženje, temeljnica za knjiženje

c) po isteku najmanje 7 godina izlučuje se sljedeća dokumentacija:

1. Analitičke kartice
2. Blagajna
3. Blagajnički dnevnik
4. Blagajnički izvještaji
5. Knjige (evidencija) ulaznih i izlaznih računa
6. Knjiga blagajne o dnevnom prometu gotovinom
7. Knjiga evidencije izdanih bariranih i gotovinskih čekova
8. Naredbe za prijenos sredstava
9. Ulazni i izlazni računi
10. Nalozi blagajni za isplatu i nalozi za naplatu
11. Obračuni plaćenih poreza i doprinosa

d) po isteku najmanje 5 godina izlučuje se sljedeća dokumentacija:

1. Dokumentacija o osiguranju imovine
2. Analitička evidencija osnovnih sredstava
3. Inventurne liste, zapisnici i otpisi s odlukama
4. Kontrolnik poštarine
5. Obračuni - predračuni amortizacije
6. Odluke o rashodovanju opreme, materijala i inventara
7. Otplate potrošačkih kredita
8. Putni računi za službena putovanja
9. Knjiga putnih naloga za motorno vozilo
10. Sudske i administrativne zabrane
11. Ugovori o djelu za izvršenje manjih radova
12. Dječji doplatak

e) po isteku najmanje 3 godine izlučuje se sljedeća dokumentacija:

1. Poštanske knjige i druge dostavne knjige
2. Kalkulacije
3. Periodični obračuni
4. Obračunski listovi osobnih dohodata
5. Isplatni listići
6. Periodični izvještaji
7. Računovodstvena prepiska

f) po isteku najmanje 2 godine izlučuje se sljedeća dokumentacija:

1. Otpremnice, dostavnice i povratnice
2. Izvještaji i doznake o bolovanju

3. Uplatnice, isplatnice (blagajnički blokovi)
4. Narudžbenice (blokovi)
5. Čekovni taloni o isplaćenoj gotovini
6. Izvještaj o izdanom potrošnom materijalu
7. Razni privremeni obračuni i pomoćne evidencije
8. Obavijesti o izvodu otvorenih stavaka

ZDRAVSTVENA I SOCIJALNA ZAŠTITA

a) trajno se čuva sljedeća dokumentacija:

1. Mjere zdravstvene zaštite-propisi
2. Program javnih potreba u socijalnoj zaštiti

b) po isteku najmanje 10 godina izlučuju se sljedeće vrste gradiva:

1. Zdravstvena zaštita i socijalno osiguranje - općenito
2. Socijalna zaštita
3. Stipendije

KULTURA, PROSVJETA I ŠPORT

a) trajno se čuva sljedeća dokumentacija:

1. Kultura i prosvjeta - općenito
2. Predškolski odgoj
3. Osnivanje predškolskih ustanova
4. Program javnih potreba u kulturi
5. Osnivanje muzejsko-galerijskih djelatnosti
6. Kulturne manifestacije
7. Tehnička kultura - općenito
8. Programi javnih potreba u tehničkoj kulturi
9. Šport - općenito
10. Programi javnih potreba u športu

GRAĐEVINSKA I POLJOPRIVREDNA ZEMLJIŠTA

a) trajno se čuva sljedeća dokumentacija:

1. Nekretnine u vlasništvu Općine - očeviđnici
2. Obavijesti, dopisi, potvrde i dr. o nekretninama
3. Promjena režima vlasništva
4. Građevinsko zemljište - očeviđnici
5. Poljoprivredno zemljište - očeviđnici
6. Poljoprivredno zemljište - imovinsko-pravni poslovi
7. Građevinska i druga tehnička dokumentacija

b) po isteku najmanje 20 godina izlučuje se sljedeća dokumentacija:

1. Građevinsko zemljište - zakup od 6 do 10 godina

c) po isteku najmanje 10 godina izlučuje se sljedeća dokumentacija:

1. Građevinsko zemljište - zakup do 5 godina

d) po isteku najmanje 5 godina izlučuje se sljedeća dokumentacija:

1. Javne površine - ugovori o najmu do 1 godine

2. Građevinsko zemljište - zakup do 1 godine
3. Potvrda o poljoprivrednom zemljištu

OSTALO

a) po isteku najmanje 5 godina izlučuje se sljedeća dokumentacija:

1. Statistika - općenito

b) po isteku najmanje 5 godina izlučuje se sljedeća dokumentacija:

1. Razna uvjerenja
2. Kopija potvrda s ograničenom važnošću do 1 godine
3. Obavijest općeg karaktera

II

Ovaj je Popis sastavni dio Pravilnika o zaštiti i obradi arhivskog i registraturnog gradiva Općine Štrigova.

III

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

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 612-06/11-01/1
URBROJ: 2109/18-03-11/2
Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

REPUBLICA HRVATSKA
DRŽAVNI ARHIV ZA MEĐIMURJE
ŠTRIGOVA 102
40312 ŠTRIGOVA

Temeljem članka 11. Zakona o arhivskom gradivu i arhivima ("Narodne novine", broj 105/97, 64/00 i 65/09), i članka 11. Pravilnika o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva ("Narodne novine", broj 90/02), izdaje se

**RJEŠENJE
o odobrenju Posebnog popisa s rokovima čuvanja
Općine Štrigova**

1. Odobrava se Poseban popis gradiva Općine Štrigova s rokovima čuvanja, koji je zahtjevom, KLASA: 612-06/10-01/01, URBROJ: 2109/18-03-11/5, od 18. siječnja 2011. godine, dostavljen Arhivu na odobrenje.
2. Ovim Rješenjem odobrava se primjena Posebnog popisa gradiva s rokovima čuvanja u svrhu izrade prijedloga za odabiranje i izlučivanje isključivo onog gradiva Općine Štrigova, koje je navedeno u odobrenom Popisu.

3. Izmjene i dopune Posebnom popisu, sukladno odredbi članka 11. stavka 4. Pravilnika o vrednovanju te postupku odabiranja i izlučivanju arhivskog gradiva, moraju se dostaviti DAM na odobrenje, u protivnom nisu pravno važeće.

O b r a z l o ž e n j e

Budući da je Općine Štrigova izradila Poseban popis gradiva s rokovima čuvanja sukladno Pravilniku o vrednovanju te postupku odabiranja i izlučivanja arhivskog gradiva (“Narodne novine”, broj 90/02), riješeno je kao u izreci.

Rokovi čuvanja gradiva u Posebnom popisu primjenjuju se ukoliko drugim propisom, odlukom ili rješenjem nadležnog tijela, nije utvrđen dulji rok čuvanja.

Državni arhiv za Međimurje u svakom pojedinom slučaju izlučivanja gradiva kod Općine Štrigova ima pravo odrediti i dulje rokove čuvanja od onih navedenih u Posebnom popisu.

Pouka o pravnom lijeku

Općina Štrigova ima pravo žalbe na Rješenje Državnog arhiva za Međimurje. Žalba se putem Državnog arhiva za Međimurje podnosi Ministarstvu kulture u roku od 15 dana po primitku Rješenja.

KLASA: UP/I-612-06/11-03/04
URBROJ: 2109-16-11-02
Štrigova, 4. veljače 2011

Ravnatelj
Jurica Cesar, prof., v. r.

7.

Na temelju članka 35b. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (“Narodne novine”, broj 33/01, 60/01, 129/05, 109/07, 125/08 i 36/09) i članka 17. stavka 17. Statuta Općine Štrigova (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici, održanoj dana 22. ožujka 2011. godine, donosi

ZAKLJUČAK

povodom razmatranja Izvješća o radu općinskog načelnika Općine Štrigova za 2010. godinu

I.

Općinsko vijeće Općine Štrigova prihvata Izvješće o radu općinskog načelnika Općine Štrigova za 2010. godinu.

II.

Ovaj Zaključak stupa na snagu osmog dana od dana objave u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 023-01/11-01/
URBROJ: 2109/18-03-11/2
Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća

Mladen Novak, struč.spec.ing.agr., v. r.

8.

Na temelju članka 7. Zakona o socijalnoj skrbi (“Narodne novine”, broj 73/97, 27/01, 59/01, 82/01, 103/03, 44/06 i 79/07) i članka 17. Statuta Općine Štrigova (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici održanoj 22. ožujka 2011. godine, donijelo je

IZVJEŠTAJ o izvršenju Socijalnog programa Općine Štrigova za 2010. godinu

Članak 1.

Prihvata se izvršenje Socijalnog Programa Općine Štrigova za 2010. godinu.

Članak 2.

Sredstva u 2010. godini isplaćena su: **82.719,93 kn.**

Članak 3.

Ovo Izvršenje Programa stupa na snagu osmog dana od dana objave u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 550-01/10-01/1
URBROJ: 2109/18-11-02
Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

9.

Na temelju članka 37. Zakona o športu (“Narodne novine”, broj 111/97, 13/98 - ispravak i 24/01), te članka 17. Statuta Općine Štrigova (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici održanoj 22. ožujka 2011. godine, donijelo je

IZVJEŠTAJ o izvršenju Programa javnih potreba u športu na području Općine Štrigova u 2010. godini

TOČKA 1.

Prihvata se izvršenje Programa javnih potreba u športu na području Općine Štrigova u 2010. godini.

TOČKA 2.

Sredstva u 2010. godini isplaćena su:

1. NK “Sloga Štrigova”	25.000,00 kuna
2. NK “Plavi“ Prekopa	10.000,00 kuna
3. ŠK “STRIDON” ŠTRIGOVA	15.000,00 kuna
4. KK “ŠTRIGOVA”	3.000,00 kuna
5. Motocross klub	2.000,00 kuna

UKUPNO **55.000,00 kuna**

TOČKA 3.

Ovo Izvršenje Programa stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 620-01/10-01/1

URBROJ: 2109/18-11-1

Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća

Mladen Novak, struč.spec.ing.agr., v. r.

10.

Na temelju članka 1. i 9. Zakona o financiranju javnih potreba u kulturi ("Narodne novine", broj 47/90 i 27/93), te članka 17. Statuta Općine Štrigova ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici održanoj 22. ožuka 2011. godine, donijelo je

IZVJEŠTAJ

o izvršenju Programa javnih potreba u kulturi na području Općine Štrigova u 2010. godini

TOČKA 1.

Prihvata se izvršenje Programa javnih potreba u kulturi na području Općine Štrigova u 2010. godini.

TOČKA 2.

Sredstva u 2010. godini isplaćena su:

Kulturno umjetničko društvo

"Sveti Jeronim" -

5.500,00 kuna

TOČKA 3.

Ovo Izvršenje Programa stupa na snagu osmog dana od dana objave u "Službenom glasniku Međimurske županije".

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 610-01/10-01/1

URBROJ: 2109/18-11-02

Štrigova, 22. ožujka 2011.

PREDSJEDNIK
Općinskog vijeća

Mladen Novak, struč.spec.ing.agr., v. r.

11.

Na temelju članka 28. Zakona o komunalnom gospodarstvu ("Narodne novine", broj 26/03 - pročišćeni tekst, 82/04, 110/04, 178/04, 38/09 i 79/09) i članka 17. Statuta Općine Štrigova ("Službeni glasnik Međimurske županije", broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici održanoj 22. ožujka 2011. godine, usvojilo je

IZVJEŠĆE

o izvršenju Programa održavanja komunalne infrastrukture na području Općine Štrigova za 2010. godinu

Članak 1.

Izvješće se podnosi za slijedeće komunalne djelatnosti:

1. odvodnja atmosferskih voda,
2. održavanje čistoće u dijelu koji se odnosi na čišćenje javnih površina,
3. održavanje javnih površina,
4. održavanje nerazvrstanih cesta,
5. održavanje groblja,
6. javna rasvjeta.

Članak 2.

Raspored utrošenih finansijskih sredstava raspoređenih po komunalnim djelatnostima:

1. JAVNA RASVJETA (potrošnja, popravci)

Plan 2010.	Izvršenje 2010.
70.000,00	67.910,68

2. TEKUĆE I INVESTICIJSKO ODRŽAVANJE GRAĐEVINSKIH OBJEKATA (uređenje zgrada, popravci)

Plan 2010.	Izvršenje 2010.
1.000,00	124,64

3. TEKUĆE I INVESTICIJSKO ODRŽAVANJE - CESTE I GROBLJE (kupnja betonskih cijevi, mreža, cementa, benzin i sredstva za prskanje za održavanje groblja i sl.)

Plan 2010.	Izvršenje 2010.
27.000,00	23.020,53

4. ODRŽAVANJE NERAZVRSTANIH CESTA (šljunčanje, zemljani radovi)

Plan 2010.	Izvršenje 2010.
125.000,00	123.949,56

5. ODRŽAVANJE GROBLJA (odvoz smeća i radovi na uređenju groblja)

Plan 2010.	Izvršenje 2010.
60.000,00	56.182,61

6. ZIMSKA SLUŽBA (čišćenje snijega)

Plan 2010.	Izvršenje 2010.
86.000,00	85.966,85

7. OSTALE KOMUNALNE USLUGE

Plan 2010.	Izvršenje 2010.
4.000,00	3.044,46

8. MATERIJAL I DIJELOVI ZA TEKUĆE I INVESTICIJSKO ODRŽAVANJE (hortikulturno uređenje)

Plan 2010.	Izvršenje 2010.
7.000,00	6.174,29

Članak 3.

Za održavanje komunalne infrastrukture u 2010. godini ukupno je utrošeno **366.373,62 kune**. Sredstva su prikupljena iz prihoda komunalne naknade, naknade za održavanje groblja i ostalih prihoda Proračuna.

Članak 4.

Ovo Izvješće objavit će se u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 363-01/09-01/06
URBROJ: 2109/18-03-11-03
Štrigova, 22. ožujka 2011.

PREDSEDJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., v. r.

12.

Na temelju članka 30. Zakona o komunalnom gospodarstvu (“Narodne novine”, broj 26/03 - pročišćeni tekst, 82/04, 178/04, 38/09 i 79/09) i članka 17. Statuta Općine Štrigova (“Službeni glasnik Međimurske županije”, broj 9/09), Općinsko vijeće Općine Štrigova na 13. sjednici, održanoj 22. ožujka 2011. godine, usvojilo je

IZVJEŠĆE

o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture u Općini Štrigova za 2010. godinu

Članak 1.

Izvješće se podnosi za izgradnju slijedećih objekata i uređaja komunalne infrastrukture:

1. javne površine
2. nerazvrstane ceste,
3. javna rasvjeta,
4. opskrba pitkom vodom,
5. odvodnja i pročišćavanje voda.

Članak 2.

Gradnja objekata i uređaja komunalne infrastrukture na području Općine Štrigova realizirana je na slijedeći način:

1. Nerazvrstane ceste

Modernizacija ceste Veliki Kozlovčak, uređenje pješačko biciklističke staze uz ŽC 2001 i 2002, asfaltiranje ceste prema crkvi Sv. Jeronim i sanacija asfaltnih površina na području Općine

Plan 2010.	Izvršenje 2010.
536.000,00	535.501,61

2. Izgradnja mrtvačnice

Izgradnja mrtvačnice

Plan 2010.	Izvršenje 2010.
615.000,00	612.402,40

3. Opskrba pitkom vodom

Izgradnja vodovoda

Plan 2010.	Izvršenje 2010.
290.000,00	287.099,35

Članak 3.

Za izgradnju objekata i uređaja komunalne infrastrukture u 2010. godini ukupno je utrošeno 1.435.003,36 kuna. Izvori sredstava iz kojih je financirana izgradnja su: Proračun Županije, Ministarstvo regionalnog razvoja, šumarstva i vodnog gospodarstva, komunalni doprinos, sufinanciranje mještana, Međimurske vode i Proračun Općine.

Članak 4.

Ovo Izvješće objavit će se u “Službenom glasniku Međimurske županije”.

OPĆINSKO VIJEĆE
OPĆINE ŠTRIGOVA

KLASA: 363-01/09-01/5
URBROJ: 2109/18-03-11-03
Štrigova, 22. ožujka 2011.

PREDSEDJEDNIK
Općinskog vijeća
Mladen Novak, struč.spec.ing.agr., 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 Vratinić.

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

Godišnja pretplata za 2011. godinu iznosi 330,00 kn, a uplaćuje se na poslovni račun broj 2392007-1800020004 (poziv na broj 68-7404 - OIB). “Službeni glasnik” objavljuje se i na WEB stranici Međimurske županije na adresi www.medjimurska-zupanija.hr