

SLUŽBENI VJEŠNIK VARAŽDINSKE ŽUPANIJE

SLUŽBENO GLASILO VARAŽDINSKE ŽUPANIJE I GRADOVA:
IVANEC, LEOGLAVA, LUDBREG, NOVI MAROF I VARAŽDINSKE
TOPLICE, TE OPĆINA: BEDNJA, BERETINEC, BREZNICA,
BREZNIČKI HUM, CESTICA, DONJA VOĆA, JALŽABET, KLENOVNIK,
LJUBEŠĆICA, MALI BUKOVEC, MARTIJANEC, MARUŠEVEC,
PETRIJANEC, SRAČINEC, SVETI ĐURĐ, SVETI ILIJA, TRNOVEC
BARTOLOVEČKI, VELIKI BUKOVEC, VIDOVEC,
VINICA I VISOKO **2019.**

BROJ: 35 — Godina XXVII

Varaždin, 29. svibnja 2019.

List izlazi po potrebi

SADRŽAJ

OPĆINA BEDNJA AKTI OPĆINSKOG VIJEĆA

17. Odluka o donošenju 2. izmjena i dopuna Urbanističkog plana uređenja naselja Bednja 2388

18. Odluka o početku mirovanja manda- ta člana Općinskog vijeća i početka obnašanja dužnosti zamjenika člana Općinskog vijeća 2406

19. Odluka o razrješenju od dužnosti predsjednice Općinskog vijeća Općine Bednja 2406

20. Odluka o izboru predsjednika Općinskog vijeća Općine Bednja 2406

AKTI MANDATNE KOMISIJE

1. Izvješće Mandatne komisije o početku mirovanja mandata člana Općinskog vijeća i početku obnašanja dužnosti zamjenika člana Općinskog vijeća 2407

OPĆINA DONJA VOĆA AKTI OPĆINSKOG VIJEĆA

3. Odluka o komunalnoj naknadi 2407

4. Odluka o komunalnom doprinosu 2411

5. Odluka o raspodjeli sredstava za redovito financiranje političkih stranaka iz Proračuna Općine Donja Voća u 2019. godini 2415

6. Odluka o koeficijentima za obračun plaća službenika i namještenika u Jedinstvenom upravnom odjelu Općine Donja Voća 2415

OPĆINA SVETI ĐURĐ AKTI OPĆINSKOG VIJEĆA

15. Godišnji izvještaj o izvršenju Proračuna Općine Sveti Đurđ za 2018. godinu 2416

OPĆINA VELIKI BUKOVEC AKTI OPĆINSKOG VIJEĆA

11. Godišnji izvještaj o izvršenju Proračuna Općine Veliki Bukovec za 2018. godinu 2440

12. Izvršenje Plana razvojnih programa Općine Veliki Bukovec za 2018. godinu 2445

13. Odluka o rekonstrukciji građevine javne i društvene namjene, osnovno školska ustanova - Osnovna škola Veliki Bukovec, 3. skupine 2455

14. Odluka o donošenju Procjene rizika od velikih nesreća za Općinu Veliki Bukovec 2456

15. Zaključak o usvajanju Izvješća o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu 2456

Izvješće o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu 2456

16. Zaključak o usvajanju Izvješća o izvršenju Programa održavanja objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu 2457

Izvješće o izvršenju Programa održavanja objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu 2457

OPĆINA BEDNJA

AKTI OPĆINSKOG VIJEĆA

17.

Na temelju članka 109. stavka 6., članka 113. i 198. Zakona o prostornom uređenju (»Narodne novine«, broj 153/13, 65/17, 114/18 i 39/19), te članka 28. Statuta Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18 - ispravak), Općinsko vijeće Općine Bednja na svojoj 20. sjednici održanoj 28. svibnja 2019. godine, donosi

O D L U K U

o donošenju 2. izmjena i dopuna Urbanističkog plana uređenja naselja Bednja

Članak 1.

Donose se 2. izmjene i dopune Urbanističkog plana uređenja naselja Bednja (u nastavku teksta: 2. ID UPU naselja Bednja).

Osnovni Plan (UPU naselja Bednja) je donesen 2005. godine, a 2007. godine je mijenjan i dopunjavan (»Službeni vjesnik Varaždinske županije«, broj 21/05 i 22A/07).

Članak 2.

Elaborat 2. izmjena i dopuna UPU naselja Bednja je sastavni dio ove Odluke i sadrži:

0. Opći dio

I. Obrazloženje plana

II. Tekstualni dio - Odredbe za provođenje

PRILOG: Pročišćeni tekst odredbi za provođenje

III. Grafički prilozi (mj. 1:5000)

1. Korištenje i namjena površina

2. Infrastrukturni sustavi:

2a - Prometni sustav

2b - Pošta i telekomunikacije

2c - Energetski sustav

2d - Vodnogospodarski sustav

3. Uvjeti korištenja, uređenja i zaštite površina

3a Područja posebnih uvjeta korištenja

3b Područja posebnih ograničenja u korištenju

4. Način i uvjeti gradnje

4a Način gradnje

4b Oblici korištenja.

Članak 3.

Elaborat 2. ID UPU naselja Bednja izradila je tvrtka Arhitektbiro Kögl d.o.o. iz Varaždina, Jalkovečka ul. 10.

Izvornik elaborata 2. ID UPU naselja Bednja, potpisani od predsjednika Općinskog vijeća Općine Bednja, čuva se u pismohrani tog tijela.

Članak 4.

Uvid u UPU naselja Bednja, uključivo i ove 2. ID Plana, može se izvršiti u prostorijama Općine Bednja, Jedinstveni upravni odjel Općine Bednja, Trg Sv. Marije 26, 42253 Bednja i u prostorijama Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša Varaždinske županije - Ispostava Ivanec, Đure Arnolda 9, 42240 Ivanec.

Članak 5.

Stupanjem na snagu ove Odluke o donošenju i elaborata 2. ID UPU naselja Bednja, prestaju važiti i primjenjivati se slijedeći dijelovi UPU naselja Bednja (»Službeni vjesnik Varaždinske županije«, broj 21/05 i 22A/07):

- Tekstualni dio - Odredbe za provođenje
- Grafički dio - svi kartografski prikazi.

Pročišćeni tekst Odredbi za provođenje, sukladno navedenom u članku 2. ove Odluke je sastavni dio elaborata 2. ID UPU naselja Bednja. Isti obuhvaća odredbe za provođenje objavljene u »Službenom vjesniku Varaždinske županije«, broj 21/05 i 22A/07, te izmjene i dopune odredbi za provođenje ovih 2. ID UPU naselja Bednja.

Pročišćeni Grafički dio UPU naselja Bednja čine svi kartografski prikazi nabrojeni u članku 2. ove Odluke.

Obrazloženje 2. ID UPU naselja Bednja primjenjuje se umjesto dijelova Obrazloženja UPU naselja Bednja (»Službeni vjesnik Varaždinske županije«, broj 21/05 i 22A/07) koji su u suprotnosti s ovim 2. izmjenama i dopunama Plana.

Članak 6.

Ova Odluka se objavljuje u »Službenom vjesniku Varaždinske županije« i stupa na snagu osmog dana od dana objave.

Zajedno s ovom Odlukom objavljuje se i Pročišćeni tekst Odredbi za provođenje UPU naselja Bednja, koji je njen sastavni dio.

KLASA: 350-02/18-20/15

URBROJ: 2186/013-03/01-19-31

Bednja, 28. svibnja 2019.

Predsjednik Općinskog vijeća

Vladimir Kramarić, v.r.

Sukladno članku 113. stavku 3. Zakona o prostornom uređenju (»Narodne novine«, broj 153/13, 65/17, 114/18 i 39/19) objavljaju se

O D R E D B E
za provođenje UPU naselja Bednja
pročišćeni tekst

Sadržaj

- 1. Uvjeti određivanja i razgraničenja površina javnih i drugih namjena**
 - 1.1. Uvjeti za određivanje korištenja površina za javne i druge namjene
 - 1.2. Korištenje i namjena prostora
 - 1.2.1. Stambena namjena - S
 - 1.2.2. Mješovita namjena - M1
 - 1.2.3. Javna i društvena namjena - D
 - 1.2.4. Gospodarska namjena - proizvodna - I1
 - 1.2.5. Sportsko - rekreacijska namjena - R1
 - 1.2.6. Javne zelene površine - Z
 - 1.2.7. Zaštitne zelene površine - Z
 - 1.2.8. Površine infrastrukturnih sustava - IS
- 2. Uvjeti smještaja građevina gospodarskih djelatnosti**
 - 2.1. Uvjeti smještaja građevina gospodarskih djelatnosti u zonama mješovite namjene - pretežito stambene (M1)
 - 2.2. Uvjeti smještaja građevina gospodarskih djelatnosti u zoni proizvodne namjene (I1)
- 3. Uvjeti smještaja građevina društvenih djelatnosti**
- 4. Uvjeti i način gradnje stambenih građevina**
 - 4.1. Obiteljska kuća
 - 4.2. Višestambene građevine
- 5. Uvjeti uređenja odnosno gradnje, rekonstrukcije i opremanja prometne, telekomunikacijske i druge infrastrukture s pripadajućim građevinama i površinama**
 - 5.1. Uvjeti gradnje prometne mreže
 - 5.1.1. Javna parkirališta i garaže
 - 5.1.2. Trgovi i druge veće pješačke površine
 - 5.2. Uvjeti gradnje telekomunikacijske mreže
 - 5.3. Uvjeti gradnje infrastrukturne mreže
 - 5.3.1. Vodnogospodarski sustav
 - 5.3.2. Energetski sustav
- 6. Uvjeti uređenja javnih i zaštitnih zelenih površina**
- 7. Mjere zaštite prirodnih i kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti**
 - 7.1. Mjere zaštite prirodnih vrijednosti
 - 7.2. Mjere zaštite kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti
- 8. Postupanje s otpadom**

9. Mjere sprječavanja nepovoljna utjecaja na okoliš

- 9.1. Čuvanje i poboljšanje kvalitete voda
- 9.2. Zaštita i poboljšanje kakvoće zraka
- 9.3. Smanjenje prekomjerne buke
- 9.4. Mjere zaštite od elementarnih nepogoda i ratnih opasnosti

10. Mjere provedbe Plana

- 10.1. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni
- 10.2. Prijelazne odredbe

1. UVJETI ODREĐIVANJA I RAZGRANIČENJA POVRŠINA JAVNIH I DRUGIH NAMJENA**1.1. Uvjeti za određivanje korištenja površina za javne i druge namjene****Članak 1.**

Uvjeti za određivanje korištenja površina za javne i druge namjene u Urbanističkom planu uređenja su:

- temeljna obilježja prostora i ciljevi razvoja,
- valorizacija postojeće prirodne i izgrađene sredine,
- održivo korištenje i kvaliteta prostora i okoliša, unapređivanje kvalitete života,
- postojeći i planirani broj stanovnika,
- poboljšanje razine infrastrukturnih sustava.

1.2. Korištenje i namjena prostora**Članak 2.**

Površine javnih i drugih namjena razgraničene su i označene bojom i planskim znakom na kartografskom prikazu br. 1 »Korištenje i namjena površina« u mjerilu 1:5000 kako slijedi:

1. Stambena namjena (žuta)	S
2. Mješovita namjena (narančasta) pretežito stambena	M1
3. Javna i društvena namjena (crvena)	D
upravna	D1
zdravstvena	D2
predškolska	D3
školska	D4
vatrogasni dom	D5
vjerska namjena	D6
kulturni centar	D7
4. Gospodarska namjena proizvodna - pretežito industrijska (ljubičasta)	I1
5. Sportsko - rekreacijska namjena (zelena)	R1

6. Javne zelene površine (zelena)	
javni park	Z1
igralište	Z2
odmorište, vrt	Z3
7. Zaštitne zelene površine (zelena)	Z
8. Površine infrastrukturnih sustava (bijela, siva)	IS

1.2.1. Stambena namjena - S

Članak 3.

Površine stambene namjene (S) planirane su u jugoistočnom dijelu obuhvata ovog Plana i jedna manja površina u centralnom dijelu, a predviđene su za izgradnju stambenih građevina uz koje je moguća izgradnja pratećih i pomoćnih sadržaja, uz uvjet da ne zauzimaju više od 100 m² BRP - a.

Na površinama stambene namjene ne mogu se graditi građevine za proizvodnju, skladišta, servisi, ugostiteljski sadržaji i sl., tj. sadržaji koji bukom, mirisom ili intenzitetom prometa ometaju stanovanje.

1.2.2. Mješovita namjena - M1

Članak 4.

Na površinama mješovite namjene moguće je graditi građevine i uređivati prostore mješovite - pretežito stambene namjene (M1), gdje su postojeće i planirane građevine pretežito stambene, a mogući su i poslovni sadržaji koji ne ometaju stanovanje. Na tim se prostorima mogu graditi i jednonamjenske građevine (stambene, iznimno i poslovne namjene).

Na površinama mješovite - pretežito stambene namjene ne mogu se graditi proizvodne građevine, skladišta i drugi sadržaji koji zahtijevaju intenzivniji promet ili na drugi način ometaju stanovanje.

Na površinama mješovite - pretežito stambene namjene predviđa se obnova i dovršetak naselja omogućavanjem promjene oblika i veličine građevnih čestica, gradnjom novih građevina, interpolacijom, rekonstrukcijom i postupnom zamjenom trošnih građevina.

Uvjeti smještaja građevina određeni su obzirom na to nalaze li se unutar dovršenog, odnosno djelomično dovršenog dijela naselja (M1₁) ili unutar novog, neizgrađenog dijela naselja (M1₂), a trebaju omogućiti očuvanje elemenata identiteta naselja i podizanje standarda naselja, što će se omogućiti rekonstrukcijom postojeće i djelomičnom izgradnjom nove ulične mreže i komunalne infrastrukture, te osiguranjem prostora za prateće sadržaje.

Na površinama mješovite - pretežito stambene namjene mogu se graditi nove građevine, odnosno uređivati prostori već postojećih građevina za:

- prodavaonice robe dnevne potrošnje,
- tiki obrt i usluge domaćinstvima,
- ugostiteljstvo,
- druge namjene koje dopunjuju stanovanje, ali ga ne ometaju (osobne usluge, poslovni prostori i dr.).

Prateći sadržaji iz prethodnog stavka mogu biti u sklopu stambene građevine, odnosno u zasebnoj pomoćnoj građevini na građevnoj čestici. U tom slučaju površina prostora za prateće sadržaje može biti do najviše 30% BRP - a na građevnoj čestici.

1.2.3. Javna i društvena namjena - D

Članak 5.

Površine javne i društvene namjene namijenjene su uređenju i/ili izgradnji građevina upravne, zdravstvene, predškolske, školske i vjerske namjene, te vatrogasnog doma, polivalentnog kulturnog centra i drugih sadržaja javne i društvene namjene.

U svim građevinama javne i društvene namjene mogu se uređivati prostori koji upotpunjaju i služe osnovnoj djelatnosti koja se obavlja u tim građevinama.

Na površinama i građevnim česticama za javnu i društvenu namjenu moguće je uređenje trgovina i parkirališnih površina, zelenih i parkovnih površina, a izgradnja stambenih i poslovnih građevina nije dopuštena.

1.2.4. Gospodarska namjena - proizvodna (I1)

Članak 6.

Površine gospodarske namjene određene su za proizvodnu namjenu (I1).

Proizvodna namjena obuhvaća djelatnosti kao što su industrijski, obrtnički, zanatski i gospodarski pogoni svih vrsta, skladišni prostori, poslovne, upravne, uredske i trgovacke građevine i sl. Uz osnovnu djelatnost moguće je razviti i drugu djelatnost - prateću ili u funkciji osnovne djelatnosti, na način da ona ne ometa proces osnovne djelatnosti. Na površini gospodarske namjene - proizvodne nije dopuštena gradnja građevina za djelatnosti koje koriste, proizvode ili ispuštaju opasne tvari (definirane zakonskim propisima), odnosno koje imaju negativan utjecaj na okolinu.

1.2.5. Sportsko-rekreacijska namjena - R1

Članak 7.

Sportsko - rekreacijska namjena sadrži površine za sport - otvorena igrališta, te druge prostore i sadržaje koji upotpunjaju i služe osnovnoj djelatnosti koja se obavlja na tim površinama i u građevinama.

U slučaju izgradnje kružnog toka (»rotora«) na državnoj cesti (Trakoščanska ulica) južno od sportsko-rekreacijske zone, moguće je rubni dio zone koristiti za izvedbu istog.

U istočnom dijelu površine sportsko-rekreacijske namjene moguće je izvesti prateći parkirališni prostor i prije izgradnje ostalih sadržaja, s tim da treba osigurati slobodan prilaz budućim sportsko-rekreacijskim sadržajima, te ispitati mogućnost spoja sportsko-rekreacijske zone na kružni tok.

1.2.6. Javne zelene površine - Z

Članak 8.

Sustav javnih zelenih površina naselja Bednja predstavlja funkcionalnu cjelinu međusobno povezanih zelenih sastavnica naselja. Javne zelene površine na području obuhvata Urbanističkog plana uređenja utvrđene su kao:

- javni park (Z1),
- igralište (Z2),
- odmorište, vrt (Z3).

Javne zelene površine namijenjene su uređenju, sadnji i održavanju zelenila, te gradnji i uređenju pješačkih putova, biciklističkih staza, dječjih igrališta, višenamjenskih paviljona i manjih komunalnih građevina.

1.2.7. Zaštitne zelene površine - Z

Članak 9.

Zaštitne zelene površine oblikovane su radi potrebe zaštite okoliša uz pojedine vrijedne celine, te odvajanja površina stambene i proizvodne namjene.

Zaštitne zelene površine određene su i uz rječicu Bednju, kao inundacijski pojas ukupne širine 25 metara.

Za zahvate unutar zaštitne zelene površine definirane južno od župne crkve i Marijinog pila, a koja se nalazi unutar granica zaštićenog područja, treba ishoditi posebne uvjete nadležne konzervatorske službe.

1.2.8. Površine infrastrukturnih sustava - IS

Članak 10.

Površine infrastrukturnih sustava su površine na kojima se mogu graditi komunalne građevine i uređaji, kao i građevine infrastrukture, na posebnim prostorima i građevnim česticama, te linijske i površinske građevine za promet.

Unutar zone infrastrukture (IS) s južne strane Trakošćanske ulice moguća je izgradnja manjeg autobusnog kolodvora (uz javni parking).

2. UVJETI SMJEŠTAJA GRAĐEVINA GOSPODARSKIH DJELATNOSTI

Članak 11.

Građevine gospodarskih djelatnosti mogu se smjestiti na površinama mješovite - pretežito stambene namjene (M1) i proizvodne namjene (I1).

Uvjeti smještaja građevina na površinama mješovite, pretežito stambene namjene i proizvodne namjene

Opće odredbe

Članak 12.

Na površinama mješovite - pretežito stambene namjene i proizvodne namjene mogu se graditi gos-

podarske građevine proizvodne i poslovne namjene - pretežito uslužne, pretežito trgovačke, komunalno - servisne, zanatske i dr.

Smještaj građevina, odabir djelatnosti i tehnologije uskladit će se s mjerama zaštite okoliša, s tim da su dopuštene samo djelatnosti koje nemaju štetan utjecaj na okoliš, tj. koje ne narušavaju uvjete života i stanovanja.

Na površinama mješovite - pretežito stambene namjene (M1) ne mogu se smjestiti građevine i uređivati prostori koji zbog buke, prašine, mirisa, neprimjereno radnog vremena, intenzivnog prometa roba i vozila i sl. ometaju stanovanje.

Unutar obuhvata Urbanističkog plana uređenja nije dopuštena izgradnja poljoprivrednih gospodarskih građevina na zasebnim građevnim česticama.

Članak 13.

Građevine gospodarskih djelatnosti treba projektirati i oblikovati prema načelima suvremenog oblikovanja, uz upotrebu postojanih materijala te primjenu suvremenih tehnologija građenja.

Građevine se mogu graditi i kao montažne, prema načelima iz prethodnog stavka.

Članak 14.

Krovište građevine gospodarske djelatnosti može biti ravno ili koso, nagiba kojeg predviđa usvojena tehnologija građenja pojedine građevine. Vrsta pokrova i broj streha određeni su usvojenom tehnologijom građenja objekta. Na krovište je moguće ugraditi kupole za prirodno osvjetljavanje te kolektore sunčeve energije.

2.1. Uvjeti smještaja građevina gospodarskih djelatnosti u zonama mješovite namjene - pretežito stambene (M1)

Članak 15.

Zatečene građevine proizvodne ili poslovne namjene u izgrađenim dijelovima naselja zadržavaju se uz uvjet osiguravanja propisanih mjera zaštite okoliša.

Rekonstrukcija postojećih građevina gospodarskih djelatnosti, kada zahvati na građevini ne zadovoljavaju uvjete za izgradnju nove građevine propisane ovom Odlukom, vrši se u postojećim gabaritima građevine. Rekonstrukcija građevina iz ovog stavka moguća je u cilju održavanja ili promjene namjene.

Članak 16.

Površina građevne čestice za građevine gospodarskih djelatnosti ne može biti manja od 400 m^2 . Iznimno, u već izgrađenim dijelovima naselja Bednja površina građevne čestice može biti i manja, ali ne manja od 200 m^2 .

Najveća dopuštena veličina građevne čestice iznosi 1500 m^2 .

Najveći dopušteni koeficijent izgrađenosti (K_{ig}) iznosi 0,4. Iznimno, u već izgrađenim dijelovima naselja Bednja najveći koeficijent izgrađenosti može biti i veći, ali najviše 0,5.

Unutar građevina proizvodne i poslovne namjene dopušten je smještaj prostora stambene namjene, najveće dopuštene površine 100 m^2 .

Visina građevine mora biti u skladu s namjenom i funkcijom građevine, te tehničkim procesom. Najveća dopuštena visina građevina iznosi $12,0 \text{ m}$, mjereno od bilo koje točke prirodnog terena koji pokriva građevinu do sljemena ili najviše kote ravnog krova.

Članak 17.

Obvezni građevni pravac udaljen je, u pravilu, najmanje 6 m od granice površine gospodarske namjene prema javnoj cesti i predstavlja granicu gradivog dijela čestice.

Iznimno, u već izgrađenim dijelovima građevinskog područja (interpolacija), udaljenost obveznog građevnog pravca može biti i manja, tj. formirat će se prema susjednim građevinama.

Na dijelovima građevne čestice prema susjednim građevnim česticama, granica gradivog dijela čestice udaljena je od granice građevne čestice najmanje 4 m .

Članak 18.

Najmanja udaljenost građevine gospodarskih djelatnosti od susjednih građevina iznosi $\frac{1}{2}$ zabatne visine građevine, ali ne manje od 3 m od granice građevne čestice. Iznimno u već izgrađenim dijelovima naselja Bednja, u skladu s lokalnim uvjetima, građevina može biti udaljena i manje od 3 m od granice građevne čestice, ali ne manje od 1 m , pod sljedećim uvjetima:

- ako je udaljenost od susjedne građevine najmanje 4 m ,
- na građevini koja je udaljena od susjedne građevne čestice manje od 3 m ne smiju se graditi otvori prema toj granici. Otvorima se ne smatraju otvori s neprozirnim stakлом najveće veličine $60 \times 60 \text{ cm}$ i dijelovi zida od staklene opeke.

Građevna čestica mora se nalaziti uz sagrađenu javno-prometnu površinu, čiji je kolnik širine najmanje 5 m .

Članak 19.

Građevna čestica se prema javno-prometnoj površini uređuju sadnjom drveća i ukrasnog zelenila, uz uvjet da se ne ometa ulaz u građevinu.

Najmanje 30% površine građevne čestice mora biti uređeno kao parkovno-pejzažno ili zaštitno zelenilo.

Ograde se grade od kamena, betona, opeke, metala, drva ili od živice i ne mogu biti više od $1,5 \text{ m}$.

Članak 20.

Parkirališta se moraju planirati unutar građevne čestice. Parkirališne površine unutar građevne čestice treba zaštititi sadnjom drveća (1 drvo na tri parkirna mjesto).

2.2. Uvjeti smještaja građevina gospodarskih djelatnosti u zoni proizvodne namjene (I1)

Članak 21.

Površina proizvodne namjene smještena je na južnom dijelu obuhvata Urbanističkog plana uređenja,

zauzima ukupnu površinu od $4,63 \text{ ha}$, a namijenjena je smještaju proizvodnih djelatnosti, kao što su nezagadjujuća i tiha industrija, skladišta, servisi, veće zanatske radionice i druge djelatnosti.

Uz osnovnu djelatnost iz prethodnog stavka moguće je na površini proizvodne namjene razviti i drugu djelatnost - prateći ili u funkciji osnovne djelatnosti, na način da ne ometa proces osnovne djelatnosti.

Na površini proizvodne namjene može se obavljati:

- sanacija postojećih građevina - promjena stanja građevina (uklanjanje, zamjena, rekonstrukcija, obnova, dogradnja),
- nova gradnja uz preparcelaciju,
- ozelenjavanje.

Članak 22.

Utvrđuju se sljedeće granične vrijednosti za izgradnju građevina gospodarskih djelatnosti u zoni proizvodne namjene (I1):

- najmanja dopuštena površina građevne čestice iznosi 4.000 m^2 ,
- najmanja dopuštena širina građevne čestice je 20 m ,
- najveći dopušteni omjer širine i duljine građevne čestice je $1:5$,
- najveći dopušteni koeficijent izgrađenosti građevne čestice (K_{ig}) = $0,4$,
- najveći dopušteni koeficijent iskorištenosti građevne čestice (K_{is}) = $1,2$,
- najveća dopuštena visina građevine je 12 m , mjereno od bilo koje točke prirodnog terena koji pokriva građevinu do sljemena ili najviše kote ravnog krova,
- dijelovi građevina mogu biti najviše dvostruko viši od najveće dopuštene visine građevina određene u prethodnoj alineji ovog članka (akcent). Najveća dopuštena bruto površina viših dijelova građevine je najviše 10% bruto izgrađene površine građevine.

Članak 23.

Gradivi dio građevne čestice utvrdit će se u postupku ishođenja dokumenata za lociranje/građenje, prema uvjetima iz ovog Urbanističkog plana uređenja.

Na površini proizvodne namjene mogu se uz građevine osnovne namjene na istoj građevnoj čestici graditi i ostale građevine kao što su:

- nadstrešnice i trijemovi,
- prostori za manipulaciju,
- komunalne građevine i uređaji,
- druge građevine prema zahtjevima tehničkog procesa.

Ostale građevine grade se, u pravilu, unutar gradivog dijela čestice. Iznimno, izvan gradivog dijela čestice mogu se graditi i uređivati parkirališta i prostori za manipulaciju.

Članak 24.

Građevni pravac udaljen je najmanje 10 m od regulacijskog pravca odnosno granice površine proizvod-

ne namjene prema javnoj cesti i predstavlja granicu gradivog dijela građevne čestice.

Na dijelovima građevne čestice prema susjednim građevnim česticama, granica gradivog dijela čestice udaljena je od granice čestice najmanje 6 m.

Članak 25.

Građevna čestica mora imati izravni kolni i pješački pristup na javnu prometnu površinu - sabirnu ili prilaznu cestu.

Najmanja širina profila prilaznih cesta je 9 m, s minimalnom širinom kolnika 6 m.

Članak 26.

Parkirališta se rješavaju unutar građevne čestice. Na građevnim česticama odredit će se:

- parkirališna mjesta za zaposlenike, po jedno parkirališno mjesto na 1-5 zaposlenih u većoj radnoj smjeni, u pravilu, na odvojenom parkiralištu iza ulične ograde građevne čestice,
- parkirališna mjesta za posjetitelje u pravilu na odvojenom parkiralištu, ispred ili iza ulične ograde građevne čestice, prema slijedećoj tablici:

VRSTA GRAĐEVINE GOSPODARSKE NAMJENE	NAJMANJI BROJ PARKIRALIŠNIH MJESTA NA 1000 m ² BRUTTO - RAZVIJENE POVRŠINE GRAĐEVINE GOSPODARSKE NAMJENE
PROIZVODNA NAMJENA, POSLOVNA NAMJENA - SERVISNI I SKLADIŠNI SADRŽAJI	4-8
POSLOVNA NAMJENA - UREDI	10-20

Kolne i pješačke pristupe građevinama i površinama u zoni proizvodne namjene potrebno je izvesti na način da se sprječe urbanističko - arhitektonске barijere, sukladno posebnom propisu.

Članak 27.

Ograde građevnih čestica u zoni proizvodne namjene grade se od kamena, betona, opeke, metala ili drva. Građevne čestice mogu biti ograđene i živicom. Najveća dopuštena visina ulične ograde, kao i ograde između građevnih čestica, iznosi 1,8 m.

Članak 28.

Najmanje 20% površine građevne čestice potrebno je urediti kao zaštitnu zelenu površinu i to travnjacima s autohtonim vrstama ukrasnog grmlja i visokog zelenila.

Zelene površine na građevnoj čestici potrebno je opremiti i odgovarajućim elementima urbane opreme: klupama, elementima rasvjete, koševima za otpatke i drugim elementima.

Članak 29.

Kote prilaza pojedinim građevnim česticama potrebno je prilagoditi nivoleti prilazne ceste ili koti okolnog terena.

Prilaz vatrogasnih vozila građevinama treba omogućiti internom kolnom prometnicom dimenzioniranom za interventna vozila, prema važećim zakonima i propisima.

3. UVJETI SMJEŠTAJA GRAĐEVINA DRUŠTVENIH DJELATNOSTI

Članak 30.

Urbanističkim planom uređenja osigurani su prostorni uvjeti smještaja i razvoja društvenih djelatnosti: predškolskih i školskih ustanova, zdravstvenih ustanova, vjerskih građevina i drugih građevina javnog interesa.

Građevine društvenih djelatnosti mogu se smjestiti na površinama javne i društvene namjene te mješovite - pretežito stambene namjene.

Na površinama društvene namjene može se obavljati:

- sanacija postojećih građevina (rekonstrukcija, obnova, dogradnja), uklanjanje,
- ozelenjavanje, uređenje trgova
- nova gradnja.

U svim građevinama javne i društvene namjene mogu se uređivati prostori koji upotpunjuju i služe osnovnoj djelatnosti koja se obavlja u tim građevinama.

Na površinama i građevnim česticama za javnu i društvenu namjenu moguće je uređenje trgova i parkirališnih površina, zelenih i parkovnih površina, a izgradnja stambenih i poslovnih građevina nije dopuštena.

Izuzetno je moguće na površinama javne i društvene namjene izgraditi manju poslovnu građevinu čija djelatnost upotpunjuje osnovnu namjenu ili spada u sadržaje centra (npr. trgovina, servis, ugostiteljski sadržaj i sl.), ukoliko to nije u suprotnosti s ostalim uvjetima iz Plana.

Članak 31.

Građevna čestica građevine društvene namjene treba biti ozelenjena, a najmanje 30% njene površine treba hortikulturno urediti, osim u već izgrađenim dijelovima naselja gdje taj postotak može biti manji.

Za nove građevine društvene namjene obavezna je izrada arhitektonskog rješenja s hortikulturnim uređenjem čestice.

Prilazi građevinama i površinama moraju biti izvedeni na način da se sprječe urbanističko - arhitektonske barijere, sukladno posebnom propisu.

- **Predškolske i školske ustanove (D3, D4)**

Članak 32.

Potreba za predškolskom ustanovom (dječje jaslice i vrtić) u Bednji određuje se na temelju prepostavljenog udjela djece u odnosu na broj stanovnika.

Prigodom gradnje predškolske ustanove u novom dijelu Bednje, na čestici površine 0,43 ha, primjenjuju se slijedeći normativi:

- broj djece predškolske dobi određuje se sa 8% broja stanovnika, s tim da je obuhvat u predškolskim ustanovama 76%,
- najveći dopušteni broj etaža je prizemlje i kat,
- najveći koeficijent izgrađenosti je 0,4,
- najveći koeficijent iskorištenosti je 0,8.

Do izgradnje predškolske ustanove u novom dijelu Bednje, moguće je urediti dječji vrtić i u sklopu postojeće građevine na Trgu sv. Marije, ili pak unutar zone mješovite pretežito stambene namjene, poštujući propisane standarde.

Članak 33.

Na građevnoj čestici osnovne škole dozvoljava se dogradnja, rekonstrukcija, sanacija i obnova postojeće građevine, te izgradnja školskog sportskog igrališta. Prilikom dogradnje postojeće građevine treba se poštivati uvjet da je bruto površina građevine oko 6 m²/učeniku.

- **Zdravstvena skrb (D2)**

Članak 34.

Na građevnoj čestici Doma zdravlja moguća je sanacija, obnova, rekonstrukcija i dogradnja postojeće građevine, u skladu s prostornim mogućnostima.

- **Vjerske građevine (D6)**

Članak 35.

Vjerske građevine se trebaju održavati i po potrebi sanirati. Za širu zonu crkve UBDM i župnog dvora uređenje površina odrediti će se sukladno posebnim uvjetima nadležne konzervatorske službe.

- **Vatrogasni dom (D5)**

Članak 36.

Urbanističkim planom uređenja predviđeno je proširenje zgrade Vatrogasnog doma u Bednji, u skladu sa sljedećim normativima:

- najveći dopušteni koeficijent izgrađenosti građevne čestice (K_{ig}) = 0,4,
- najveći dopušteni koeficijent iskorištenosti građevne čestice (K_{is}) = 0,8,
- najveća dopuštena visina građevine je P+1 odnosno 9 m, mjereno od bilo koje točke prirodnog terena koji pokriva građevina do sljemenja ili najviše kote ravnog krova.

- **Upravna namjena (D1) i kulturni centar (D7)**

Članak 37.

Sadržaji upravne namjene kao i polivalentni kulturni centar smještavaju se u zonu povijesnog centra

Bednje, a za uređenje/preuređenje prostora potrebno je zatražiti uvjete nadležne konzervatorske službe.

4. UVJETI I NAČIN GRADNJE STAMBENIH GRAĐEVINA

Opće odredbe

Članak 38.

Gradnja stambenih građevina moguća je na površinama stambene (S) i mješovite namjene - pretežito stambene (M1).

Stambene građevine dijele se na obiteljske kuće, koje sadrže najviše tri stambene jedinice, a mogu biti samostojeće, dvojne ili skupne građevine, te više-stambene građevine, koje sadrže više od tri stambene jedinice.

Minimalni uvjet za izgradnju stambenih građevina je da im se može osigurati priključak na osnovnu infrastrukturu, sukladno važećim propisima.

Uvjeti i način gradnje stambenih građevina utvrđeni su kartografskim prikazom br. 4a. »Način i uvjeti gradnje - Način gradnje« grafičkog dijela elaborata.

Iznimno je moguće u zonama namjene S i M1₂ izgraditi višestambenu građevinu, iako isto nije prikazano na kartografskom prikazu 4a. »Način i uvjeti gradnje - Način gradnje«, uz uvjete definirane u članku 59. ovih odredbi.

Članak 39.

Uvjeti smještaja stambenih građevina određeni su obzirom na njihov smještaj u naselju, tj. obzirom na to nalaze li se unutar dovršenog, odnosno djelomično dovršenog dijela naselja ili unutar novog, neizgrađenog dijela naselja.

Dovršeni, odnosno djelomično dovršeni dio naselja obuhvaća zonu mješovite - pretežito stambene namjene (M1₁), a novi, neizgrađeni dio naselja zonu stambene namjene (S) i zonu mješovite - pretežito stambene namjene (M1₂).

4.1. Obiteljska kuća

- **Uvjeti smještaja obiteljske kuće unutar površina mješovite - pretežito stambene namjene (M1₁)**

Veličina i oblik građevne čestice

Članak 40.

Površina građevne čestice za izgradnju obiteljske kuće ne može biti manja od:

- 300 m² za slobodnostojeće građevine,
- 250 m² za poluotvorene građevine,
- 175 m² za skupne građevine.

Ukoliko se uz obiteljsku kuću na istoj građevnoj čestici predviđa smještaj poljoprivredne gospodarske

građevine, veličina građevne čestice ne može biti manja od:

- 500 m^2 za slobodnostojeće građevine,
- 400 m^2 za poluotvorene građevine,
- 300 m^2 za skupne građevine.

Najveća dopuštena veličina građevne čestice za izgradnju obiteljske kuće nije ograničena.

Članak 41.

Najveći dopušteni koeficijent izgrađenosti građevnih čestica za samostojeću građevinu je $k_{ig} = 0,4$.

Najveći dopušteni koeficijent izgrađenosti građevnih čestica za dvojnu građevinu je $k_{ig} = 0,4$.

Najveći dopušteni koeficijent izgrađenosti građevnih čestica za skupne građevine je $k_{ig} = 0,5$.

Članak 42.

Najveći dopušteni koeficijent iskorištenosti za samostojeću građevinu je $K_{is} = 1,6$.

Najveći dopušteni koeficijent iskorištenosti za dvojnu građevinu je $K_{is} = 1,6$.

Najveći dopušteni koeficijent iskorištenosti za skupnu građevinu je $K_{is} = 2,0$.

Visina i površina obiteljske kuće

Članak 43.

Najveća dopuštena visina obiteljske kuće iznosi 12 m, mjereno od bilo koje točke prirodnog terena koji pokriva građevina, do sljemena ili najviše točke ravnog krova.

Najmanja dopuštena površina tlocrtne projekcije nove obiteljske kuće iznosi 60 m^2 za sve veličine građevnih čestica i načine gradnje.

Smještaj na građevnoj čestici

Članak 44.

Obvezni građevni pravac udaljen je, u pravilu, 5 m od regulacijskog pravca. Iznimno, u već izgrađenim dijelovima građevinskog područja (interpolacija), udaljenost obveznog građevnog pravca može biti i manja, tj. formirat će se prema susjednim građevinama.

Granica gradivog dijela čestice udaljena je od granice građevne čestice najmanje 3 m. Iznimno, u već izgrađenim dijelovima naselja, u skladu s lokalnim uvjetima, građevina može biti udaljena i manje od 3 m od jedne susjedne granice građevne čestice, ali ne manje od 1 m, pod slijedećim uvjetima:

- da je udaljenost od susjedne građevine najmanje 4 m;
- na građevini koja je udaljena od susjedne građevne čestice manje od 3 m ne smiju se graditi otvori prema toj granici. Otvorima se ne smatraju otvori s neprozirnim staklom najveće veličine $60 \times 60 \text{ cm}$ i dijelovi zida od staklene opeke.

Pomoćne građevine

Članak 45.

Na građevnoj čestici može se uz obiteljsku kuću graditi i pomoćna građevina.

Najveća dopuštena visina pomoćne građevine iznosi 6 m, mjereno od bilo koje točke terena kojeg pokriva građevina do sljemena ili najviše točke ravnog krova. Dopuštena je izgradnja najviše jedne etaže, uz mogućnost gradnje podruma i tavana.

Najveća dopuštena tlocrtna projekcija pomoćne građevine iznosi 75 m^2 .

Građevinski pravac je u pravilu iza građevinskog pravca obiteljske kuće. Iznimno, na strmom terenu, garaža se može graditi na regulacijskom pravcu, u skladu s lokalnim uvjetima.

Najmanja udaljenost građevina iz stavka (1) ovog članka od susjednih građevnih čestica mora biti:

- ako se grade kao slobodnostojeće građevine - 1 m,
- ako se grade kao poluotvorene građevine, moraju biti smještene s jedne strane uz susjednu građevinu odijeljene vatrobranim zidom, uz uvjet da nagib krova nije prema susjednoj građevnoj čestici,
- ako se grade u nizu, moraju biti s dvije strane prislonjene na susjedne građevine i odijeljene vatrobranim zidom, uz uvjet da nagib krova nije prema susjednim građevnim česticama.

Ako građevine iz stavka (1) ovog članka imaju otvore prema susjednoj građevnoj čestici, moraju biti udaljene od te čestice najmanje 3 m.

Poljoprivredne gospodarske građevine

Članak 46.

Na građevnoj čestici može se uz obiteljsku kuću graditi i poljoprivredna gospodarska građevina.

Poljoprivredne gospodarske građevine mogu se graditi na građevnoj čestici najviše kao jednoetažne, a visina građevine može biti najviše 5 m mjereno od bilo koje točke terena kojeg pokriva građevina do sljemena ili najviše točke ravnog krova.

Najveća dopuštena tlocrtna projekcija poljoprivrednih gospodarskih građevina iznosi 20 m^2 .

Građevinski pravac u pravilu je iza građevinskog pravca obiteljske kuće.

Poljoprivredne gospodarske građevine moraju biti udaljene najmanje 10 m od obiteljske kuće na istoj građevnoj čestici.

Najmanja udaljenost od susjedne građevne čestice iznosi 1 m.

Na dijelu građevine koja je na udaljenosti manjoj od 3 m od granice susjedne čestice, ne mogu se projektirati ni izvoditi otvori. Otvorima se ne smatraju fiksna ustakljenja neprozirnim stakлом, maksimalne veličine $60 \times 60 \text{ cm}$ i ventilacijski otvori maksimalnog promjera 15 cm.

Članak 47.

Postojeće pomoćne i poljoprivredne gospodarske građevine sagrađene u skladu s prijašnjim propisima mogu se rekonstruirati i prenamijeniti u postojećim gabaritima, ukoliko nisu zadovoljeni uvjeti propisani ovim Urbanističkim planom uređenja.

Uređenje građevne čestice

Članak 48.

Građevna čestica obiteljske kuće uređivati će se na tradicionalan način uređenja okućnice, poštujući funkcionalne i oblikovne karakteristike krajobraza, uz upotrebu autohtonih biljnih vrsta.

Terase i potporni zidovi grade se u skladu s reljefom i oblikovnim obilježjima naselja.

Predvrtovi se hortikultурно uređuju visokim i niskim zelenilom, bez mogućnosti smještaja dodatnih pokretnih gospodarskih sadržaja.

Neizgrađeni dio građevne čestice najmanje je 20% uređen visokim i niskim zelenilom.

Ulične ograde se izvode u kombinaciji čvrstog materijala i živice, visine do 1,5 m. Neprozirni, puni dio ograde najveće je dopuštene visine 40 cm.

Ograde između građevnih čestica su visine do 2 m, mjereno od niže kote konačno zaravnatog terena.

Arhitektonsko oblikovanje

Članak 49.

Arhitektonsko oblikovanje obiteljske kuće (novih i rekonstruiranih građevina), oblikovanje fasada i krovista, te upotrijebljeni građevinski materijali moraju biti usklađeni s načinom izgradnje postojećih građevina u naselju, te primjereni tradicionalnoj gradnji.

Krovišta građevina mogu biti ravna ili kosa; kosa nagiba između 20° i 40°, a pokrov treba biti od crijepe, lima ili drugih postojanih materijala. Upotreba azbestcementnih ploča nije dopuštena. Na krovu je moguće ugraditi krovne prozore, kupole za prirodno osvjetljavanje te kolektore sunčeve energije. Na kosom terenu sljeme krova mora biti, u pravilu, usporedno sa slojnicama zemljišta.

Arhitektonsko oblikovanje obiteljske kuće unutar zaštitnog područja uz posebno vrijedne ili osjetljive gradske i seoske cjeline (zona III) označene na kartografskom prikazu br. 3b »Uvjeti korištenja, uređenja i zaštite površina - Područja posebnih ograničenja u korištenju« mj. 1:5000, određuje se u skladu s odredbama članka 96. ove Odluke.

Priklučenje na infrastrukturu

Članak 50.

Do izgradnje cjelovitog sustava za odvodnju i pročišćavanje otpadnih voda, treba postupiti sukladno članku 77. ovih odredbi.

Priklučak na građevine elektroopskrbe i telekomunikacijsku mrežu utvrđuje se na osnovi posebnih uvjeta komunalnih i javnih poduzeća.

Rekonstrukcija obiteljske kuće

Članak 51.

Rekonstrukcija, dogradnja, nadogradnja i gradnja zamjenskih građevina na građevnim česticama veličine u skladu s propisanim veličinama izvodi se po pravilima za novu gradnju s tim da se postojeći parametri veći od propisanih mogu zadržati, ali bez povećanja.

Rekonstrukcija, dogradnja, nadogradnja i gradnja zamjenskih građevina i interpolacija na građevnim česticama manjim od propisanih za novu gradnju izvodi se po slijedećim odredbama:

- najveći dopušteni koeficijent izgrađenosti građevnih čestica za samostojeću građevinu je $k_{ig} = 0,4$,
 - najveći dopušteni koeficijent iskorištenosti građevnih čestica za samostojeću građevinu je $k_{is} = 1,2$,
 - najveća dopuštena visina obiteljske kuće iznosi 12 m, mjereno od bilo koje točke prirodnog terena koji pokriva građevina, do sljemena ili najviše točke ravnog krova,
 - udaljenost obiteljske kuće od granice susjedne građevne čestice je postojeća, ali ne manja od 1,0 m. Postojeća udaljenost manja od navedene može se zadržati,
 - potreban broj parkirališno - garažnih mesta potrebno je osigurati na građevnoj čestici.
- **Uvjeti smještaja obiteljske kuće unutar površina stambene namjene (S) i mješovite - pretežito stambene namjene (M1₂)**

Veličina i oblik građevne čestice

Članak 52.

Površina građevne čestice za izgradnju obiteljske kuće ne može biti manja od:

- 500 m² za slobodnostojeće građevine,
- 350 m² za poluotvorene građevine,
- 250 m² za skupne građevine.

Najveća dopuštena veličina građevne čestice za izgradnju obiteljske kuće iznosi 2500 m².

Članak 53.

Najveći dopušteni koeficijent izgrađenosti građevnih čestica za samostojeću građevinu je $k_{ig} = 0,3$.

Najveći dopušteni koeficijent izgrađenosti građevnih čestica za dvojnu građevinu je $k_{ig} = 0,4$.

Najveći dopušteni koeficijent izgrađenosti građevnih čestica za skupne građevine je $k_{ig} = 0,4$.

Članak 54.

Najveći dopušteni koeficijent iskorištenosti za samostojeću građevinu je $K_{is} = 1,2$.

Najveći dopušteni koeficijent iskorištenosti za dvojnu građevinu je $K_{is} = 1,6$.

Najveći dopušteni koeficijent iskorištenosti za skupne građevine je $K_{is} = 1,6$.

Visina i površina obiteljske kuće

Članak 55.

Najveća dopuštena visina obiteljske kuće iznosi 12 m, mjereno od bilo koje točke prirodnog terena koji pokriva građevina, do sljemena ili najviše točke ravnog krova.

Najmanja dopuštena površina tlocrtne projekcije nove obiteljske kuće iznosi 80 m^2 za sve veličine građevnih čestica i načine gradnje.

Smještaj na građevnoj čestici

Članak 56.

Obvezni građevni pravac udaljen je 6 m od regulacijskog pravca.

Granica gradivog dijela čestice udaljena je od granice građevne čestice najmanje 3 m.

Pomoćne i poljoprivredne gospodarske građevine

Članak 57.

Na građevnoj čestici može se uz obiteljsku kuću graditi i pomoćna građevina, u skladu s odredbama članka 45. ove Odluke.

Unutar neizgrađenog dijela građevinskog područja naselja Bednja, tj. unutar površine stambene namjene (S) i površine mješovite - pretežito stambene namjene ($M1_2$) izgradnja poljoprivrednih gospodarskih građevina nije dopuštena.

Uređenje građevne čestice, arhitektonsko oblikovanje i priključenje na infrastrukturu

Članak 58.

Uvjeti za uređenje građevne čestice obiteljske kuće, arhitektonsko oblikovanje i priključenje na infrastrukturu utvrđuju se na način određen člancima 48. - 50. ove Odluke.

Iznimno, neizgrađeni dio građevne čestice obiteljske kuće unutar površina stambene namjene (S) i mješovite - pretežito stambene namjene ($M1_2$) najmanje je 30% uređen visokim i niskim zelenilom.

4.2. Višestambene građevine

Članak 59.

Urbanističkim planom uređenja zadržavaju se postojeće višestambene građevine u zoni mješovite - pretežito stambene namjene ($M1_1$) uz Poljakovu ulicu.

Na postojećim građevinama mogući su zahvati održavanja, u postojećim gabaritima (tlocrtno i visinski).

Moguća je i sanacija ravnog krova izvedbom krova nagiba do 6° , skrivenog u vijencu, da se ne naruši izvorno arhitektonsko oblikovanje građevine.

Sukladno članku 38. stavku 5., iznimno je moguće u zonama namjene S i $M1_2$ izgraditi višestambenu građevinu, iako isto nije prikazano na kartografskom prikazu 4a. »Način i uvjeti gradnje - Način gradnje«.

Uvjeti za takvu izgradnju su:

- minimalna veličina parcele je 1200 m^2 , a najveća dopuštena 3000 m^2 ,
- najveći koeficijent izgrađenosti je 0,3,
- najveći koeficijent iskorištenosti je 1,5,
- najveći dopušteni broj etaža: podrum, prizemlje, 2 kata i potkrovљe,
- najveća visina vijenca 18 m, mjereno od bilo koje točke prirodnog terena koji pokriva građevina, do sljemena ili najviše točke ravnog krova.

Parkiranje ili garažiranje vozila rješava se na građevnoj čestici višestambene građevine. Parkiralište se ozelenjava sadnjom stabala i ukrasnog zelenila (1 stablo na 3 parkirališna mjesta).

Najmanje 20% građevne čestice mora se hortikulturno urediti visokim i niskim zelenilom.

Članak 60.

Priključak građevine na mrežu vodoopskrbe, odvodnje, elektroopskrbe te telekomunikacijsku mrežu utvrđuje se na osnovi posebnih uvjeta nadležnih službi.

5. UVJETI UREĐENJA ODNOŠNO GRADNJE, REKONSTRUKCIJE I OPREMANJA PROMETNE, TELEKOMUNIKACIJSKE I DRUGE INFRASTRUKTURE S PRIPADAJUĆIM GRAĐEVINAMA I POVRŠINAMA

Članak 61.

Urbanističkim planom uređenja osigurane su površine i koridori infrastrukturnih sustava i to za:

- prometni sustav,
- sustav pošte i telekomunikacija,
- vodnogospodarski sustav,
- energetski sustav.

Infrastrukturni sustavi grade se prema posebnim propisima i pravilima struke, te odredbama ove Odluke.

5.1. Uvjeti gradnje prometne mreže

Članak 62.

Planirano prometno rješenje unutar obuhvata Urbanističkog plana uređenja podrazumijeva regulaciju dijelova postojećih ulica, izgradnju novih ulica i križanja u razini, parkirališnih površina, pješačkih površina i biciklističkih staza, na način da se osigura usklađen razvoj kolnog i pješačkog prometa.

Prometni sustav prikazan je na kartografskom prikazu br. 2a »Infrastrukturni sustavi - Prometni sustav«, mj. 1:5.000.

- Ulična mreža**

Članak 63.

Osnovna ulična mreža sastoji se od glavnih mjesnih, sabirnih i ostalih ulica. Novoplanirane ulice ne mogu biti uže od 9,0 m.

Članak 64.

Sustav glavnih mjesnih ulica naselja Bednja čine:

- državna cesta - Trakošćanska ulica (postojeća),
- lokalne ceste - Gajeva i Poljakova ulica (postojeće),
- spoj Trakošćanske i Gajeve ulice (planirana cesta kroz središnji dio naselja),
- dio sustava ulica u novom dijelu naselja (planirane).

Uvjeti gradnje za planirane glavne mjesne ulice su:

- koridor širine 12,0 metara (s iznimkom dijela planiranog spoja Trakošćanske i Gajeve ulice, koji iznosi 9,0 metara - presjek A2), uređenje kojeg podrazumijeva:
 - dvije kolne trake širine 3,0 m,
 - obostrani nogostupi širine po 1,5 m,
 - uz planirane glavne mjesne ulice u novom dijelu naselja jednostranidrvored širine pojasa 3,0 m, unutar kojeg je moguće parkiranje sukladno uvjetima nadležne uprave za ceste i/ili Općine
 - regulirana križanja, po potrebi semaforizacija, ograničenje brzine, pješački prijelazi,
 - riješenu odvodnju,
 - riješenu javnu rasvjetu.

Na postojećim glavnim mjesnim ulicama potrebno je izgraditi nogostupe, po mogućnosti obostrano u odnosu na kolnik.

Članak 65.

Planirane sabirne ulice vežu se na sustav glavnih mjesnih ulica, a određene su u novom dijelu naselja. Sabirnim ulicama omogućen je pristup na javnu prometnu površinu za zone stambene, mješovite i gospodarske namjene.

Uvjeti gradnje za sabirne ulice su:

- koridor širine 9,0 metara uređenje kojeg podrazumijeva:
 - dvije kolne trake širine 3,0 m,
 - obostrani nogostupi širine 1,5 m,
 - riješenu javnu rasvjetu,
 - riješenu odvodnju.

Članak 66.

Ostale ulice na području obuhvata Urbanističkog plana uređenja čine nekategorizirane ulice u naselju, na kojima se odvija promet manjeg intenziteta.

Najmanja udaljenost regulacijske linije ulice ne može biti manja od 3,0 m od osi kolnika, osim u već

izgrađenim dijelovima naselja, gdje iznimno može biti i manja, ali ne manja od 2,5 m.

Na mjestima križanja svih mjesnih ulica potrebno je osigurati minimalne radijuse veličine 6,0 m, odnosno minimalno 9,0 m za ulice u kojima je predviđeno kretanje autobusa međugradskog prometa, u skladu s posebnim propisima.

5.1.1. Javna parkirališta i garaže

Članak 67.

Javno parkiralište određeno je južno od Trakošćanske ulice. Unutar istog moguća je izgradnja manjeg autobusnog kolodvora. Parkiralište će u punoj funkciji biti tijekom pojedinih kulturnih manifestacija i okupljanja. Parkiralište treba ozeleniti postavljanjem visokog zelenila. Na parkiralištu je potrebno osigurati potreban broj mesta za vozila invalida (najmanje 5% od ukupnog broja parkirališnih mesta), koja moraju biti vidljivo označena horizontalnom i vertikalnom signalizacijom.

Na svim javnim parkiralištima potrebno je osigurati parkirališta za vozila invalida i to najmanje 5% od ukupnog broja parkirališnih mesta, odnosno najmanje jedno parkirališno mjesto na parkiralištima s manje od 20 parkirališnih mesta.

Potreban broj parkirališnih ili garažnih mesta (PGM) za stambenu namjenu iznosi najmanje 1 PGM za jedan stan. Parkiranje ili garažiranje vozila rješava se na građevnoj čestici građevine stambene namjene.

Potreban broj PGM za druge namjene određuje se na 1.000 m² bruto izgrađene površine ovisno o namjeni prostora u građevini:

Namjena prostora	Prosječna vrijednost	Lokalni uvjeti
Stanovanje	14	11 - 17
Proizvodnja, skladišta i sl.	8	6 - 10
Trgovine	40	30 - 50
Drugi poslovni sadržaji	20	15 - 25

Sukladno članku 7. ovih odredbi za provođenje, unutar sportsko - rekreacijske namjena (R1) moguće je izvesti prateći parkirališni prostor koji može služiti i kao javno parkiralište.

Uređivanje parkirališta unutar površina zaštitnog zelenila moguće je uz suglasnost Općine, te uz posebne uvjete nadležnih tijela (npr. Hrvatske ceste, ŽUC, Hrvatske vode, konzervatori i dr.)

5.1.2. Trgovi i druge veće pješačke površine

Članak 68.

Urbanističkim planom uređenja predviđa se uređenje Trga sv. Marije kao žarišta otvorenog javnog urbanog prostora u naselju. Način uređenja površina i opremanja elementima urbane opreme i urbanog mobilijara odredit će se u postupku ishodenja dokumenta za lociranje/graćenje u skladu s posebnim uvjetima nadležne konzervatorske službe.

Mjesni trg predstavlja većim dijelom pješačku zonu, a projektnim rješenjem moguće je odrediti i takav režim odvijanja prometa kojim bi na prostoru trga bilo moguće odvijanje samo servisnog i interventnog prometa, te vremenski ograničenog parkiranja.

Postojeću pješačku površinu (šetnicu) koja spaja Trg sv. Marije i Trakoščansku ulicu moguće je urediti kao jednosmjeru kolno-pješačku prometnicu, u skladu s posebnim uvjetima nadležne konzervatorske službe i nadležne uprave za ceste.

- **Ostale pješačke površine**

Članak 69.

Za kretanje pješaka mogu se graditi i uređivati, osim pločnika i trgova, i pješački putovi i šetnice. Površine za kretanje pješaka moraju biti dovoljne širine, ne uže od 1,5 m. Iznimno, ovisno o prostornim ograničenjima, mogu biti i uže, ali ne uže od 1,2 m.

Pješačke površine omogućuju povezivanje važnih točaka u mjestu, prvenstveno sadržaja javnih funkcija i vitalnih dijelova naselja, i to na relacijama:

- mjesni trg - groblje,
- mjesni trg - škola - sportski centar,
- mjesni trg - središte nove stambene zone,
- mjesni trg - zeleni pojas uz rječicu Bednju,
- naselje - slobodni prostor izvan granica Urbanističkog plana uređenja.

Na raskrižjima i drugim mjestima gdje je predviđen prijelaz preko kolnika za pješake, bicikliste i osobe s teškoćama u kretanju, moraju se ugraditi spušteni rubnjaci.

- **Biciklističke staze**

Članak 70.

Biciklističke staze unutar obuhvata Urbanističkog plana uređenja mogu se graditi i uređivati odvojeno od ulica, kao zasebna površina unutar profila ulice ili kao dio kolnika ili pješačke staze obilježen prometnom signalizacijom.

Gradnju i uređivanje biciklističke infrastrukture, uključujući i parkirališne površine za bicikle uz javne objekte, treba izvoditi sukladno Pravilniku o biciklističkoj infrastrukturi.

5.2. Uvjeti gradnje telekomunikacijske mreže

Članak 71.

Na području naselja Bednja planirana je rekonstrukcija i proširenje postojeće telekomunikacijske mreže, te izgradnja širokopojasne mreže. Također, kroz naselje Bednja planirana je i izgradnja svjetlovodnog kabela na relaciji Bednja - Trakošćan.

Članak 72.

Sve mjesne i međumjesne telekomunikacijske kabеле u pravilu treba polagati u koridorima postojećih

odnosno planiranih cesta uz regulacijsku liniju ograda, prvenstveno koristeći postojeće koridore.

U profilu planiranih cesta potrebno je osigurati koridor širine 1,0 m za polaganje podzemne telekomunikacijske infrastrukture.

Kod projektiranja nove telekomunikacijske infrastrukture treba ispitati eventualnu opravdanost izgradnje distributivne telekomunikacijske kanalizacije (DTK) u cilju sprečavanja naknadnih ponovnih prekapanja.

Telekomunikacijsku infrastrukturu u naselju Bednja treba projektirati i izvesti u skladu sa zakonskom regulativom, uvjetima davaoca telekomunikacijskih usluga i pravilima struke.

Kod paralelnog vođenja i križanja telekomunikacijske instalacije i drugih instalacija treba se pridržavati uvjeta o minimalnim međusobnim udaljenostima.

- **Pošta**

Članak 73.

Sustav pošte u narednom razdoblju neće doživjeti značajnije promjene. U Bednji će i nadalje poštanski promet obavljati »Hrvatska pošta«, d.d., Središte pošta Varaždin putem poštanskog ureda 42 253 Bednja.

5.3. Uvjeti gradnje infrastrukturne mreže

5.3.1. Vodnogospodarski sustav

- **Vodoopskrba**

Članak 74.

Vodoopskrba naselja Bednja ostvarena je izgradnjom transportnog cjevovoda »Šumi« Ø 200 mm, koji s izvora »Šumi« transportira vodu preko preljevne građevine - vodospremnika »Ivančica« (volumena $V=200 \text{ m}^3$ i visinske kote $H=326,5 \text{ m.n.m.}$).

Smjernice za izvedbu vodoopskrbe mreže određene su elaboratom »Koncepcionalno rješenje vodoopskrbe područja Općine Bednja« (AT CONSULT d.o.o. Varaždin, 2002. g.).

Planirano rješenje vodoopskrbe naselja Bednja predviđa spajanje vodovodnog razvoda preko direktnog spojnog cjevovoda Ø 110 mm koji bi vodom punio novi vodospremnik »Bednja« (volumena $V=200\text{m}^3$, visinska kota $H=285 \text{ m.n.m.}$) iz transportnog cjevovoda »Šumi«, a iz vodospremnika »Bednja« voda će se upustiti u mjesnu mrežu preko cjevovoda Ø 150 mm.

U prijelaznom razdoblju, do izgradnje vodospremnika i cjevovoda moguće je spajanje cjevovoda »Šumi« na postojeću vodospremu u Bednji (volumena $V=60\text{m}^3$, $H=263,10 \text{ m.n.m.}$). Planom se predviđa i rekonstrukcija postojeće vodovodne mreže formiranjem prstenova od cjevi Ø 110 mm i razvoda Ø 90 mm glavnim ulicama - Trakoščanskom ulicom, ulicom Izidora Poljaka i Gajevom ulicom.

Na područjima novog dijela naselja planira se izgradnja uličnih cjevovoda Ø 110 mm i Ø 90 mm, koji

će zadovoljavati sanitарне i protupožarne potrebe, te izgradnja sekundarnih vodova za pojedine dijelove građevinskog područja naselja Ø 40 mm. Glavni dobavni cjevovod za područje sjeverno od Trakošćanske ulice proteže se uz novoformiranu prometnicu u pravcu istok - zapad profila Ø 90 mm sa spojem na vod profila Ø 110 mm u Gajevoj i Trakošćanskoj ulici. Dobava vode za područje južno od Trakošćanske ulice rješava se cjevovodom profila Ø 110 mm koji će se protezati u smjeru sjeveroistok-jugozapad, sa spojem na vod profila Ø 110 mm u Trakošćanskoj ulici, na istočnom ulazu u Bednju i dva spoja u centralnom dijelu naselja. Razvod po ostalim novoformiranim ulicama je profila Ø 90 mm, kao i za industrijsku zonu (odvojak spomenutog prstena.)

Za navedena područja potrebno je izraditi projektnu dokumentaciju za izvođenje.

Članak 75.

Koridor za vođenje vodoopskrbnog cjevovoda određen je kao najmanji potrebn prostor za intervenciju na cjevovodu, odnosno zaštitu od mehaničkog oštećenja drugih korisnika prostora.

Svjetli razmak između vodoopskrbnog cjevovoda i ostalih građevina komunalne infrastrukture je najmanje 1 m, a od drvoreda i građevina najmanje 2,5 m. U okolnostima kada nije moguće zadovoljiti navedene udaljenosti, moguće je zajedničko vođenje trase s drugim instalacijama na manjoj udaljenosti, uz dogovor s ostalim vlasnicima, i to u posebnim instalacijskim kanalima i zaštitnim cijevima, vertikalno etažirano, što se određuje zasebnim projektom.

Vertikalni razmak s ostalim instalacijama izvodi se najmanje 50 cm. Prijelaz preko prometnice izvodi se obvezno u zaštitnoj cijevi. Za osiguranje potrebne toplinske zaštite vode u cjevovodu, kao i mehaničke zaštite cjevovoda, debljina zemljanih (ili drugog) pokrova je najmanje 1 m iznad tjemena cijevi.

Dimenzije komora na cjevovodu određuju se prema potrebnim gabaritima ugrađenih armatura, a svjetla visina je najmanje 180 cm.

Članak 76.

Za građevine i zahvate čija lokacija i tehnički elementi nisu određeni člancima 74. i 75. isti će se definirati temeljem dokumentacije višeg stupnja razrade.

- **Odvodnja**

Članak 77.

Postojeća kanalizacijska mreža (mješovitog tipa) izrađena je od betonskih cijevi Ø 30, Ø 40 i Ø 50 cm te revizionih armiranobetonskih okana s lijevano-željeznim poklopциma, u dužini 1000 m uz prometnicu Trakošćan - Lepoglava i ulicama Izidora Poljaka i Ljudevita Gaja, a na njih su vezani kraći sekundarni cjevovodi manjih profila za pojedine grupe domaćinstava ili pojedine građevine. Na krajevima glavnih cjevovoda izgrađena su tri otvorena ispusta u vodotok.

U narednom razdoblju potrebno je izgraditi sustav odvodnje otpadnih voda tamo gdje još ne postoji. Također, osim cjevovoda treba izgraditi centralni pročistač otpadnih voda s ispustom u rječicu Bednju.

Obzirom na topografske uvjete i karakter naselja najpovoljniji je mješoviti sustav odvodnje (fekalne i oborinske vode odvode se zajedno). Prilikom planiranja potrebno je omogućiti da se čiste oborinske vode u što većoj mjeri usmjere izvan kanalizacijske mreže kako ne bi došlo do preopterećenja cjevovoda i pročistača otpadnih voda. U tu svrhu potrebno je projektirati preljevne građevine, kako na novoj mreži tako i na već izgrađenoj. Točna lokacija preljevnih građevina moći će se odrediti tek prilikom izrade izvedbene dokumentacije, a ovim se planom predlaže nekoliko mogućih lokacija.

Do izgradnje sustava odvodnje i pročišćavanja otpadnih voda, sanitarno-fekalne otpadne vode treba sakupljati u (atestiranim) vodonepropusnim septičkim jamama zatvorenog tipa (bez preljeva i ispusta), koje je potrebno prazniti po za to ovlaštenoj pravnoj osobi.

Do izgradnje sustava odvodnje i pročišćavanja otpadnih voda, tehnološke otpadne vode nakon predtretmana koji osigurava pročišćavanje otpadnih voda do parametara propisanih Pravilnikom o graničnim vrijednostima emisija otpadnih voda (koje se upuštaju u sustav javne odvodnje), treba ispušta u vodonepropusne sabirne jame koje treba redovito prazniti po za to ovlaštenoj pravnoj osobi.

Ne dozvoljava se priključivanje na mrežu odvodnje otpadnih voda ukoliko ista nije priključena na uređaj za pročišćavanje u funkciji.

Nakon izgradnje mreže javne odvodnje otpadnih voda i priključenja na uređaj za pročišćavanje otpadnih voda, obavezno je priključenje svih korisnika na sustav odvodnje, a septičke i sabirne jame je potrebno ukinuti i sanirati teren.

Oborinske vode s površina na kojima postoji mogućnost onečišćenja uljima i mastima (autoservisi, parkirališta s 10 i više parkirališnih mjesta i sl.) potrebno je prije upuštanja u sustav javne odvodnje odgovarajuće pročistiti (preko taložnice, separatora ulja i masti).

Članak 78.

Za održavanje sustava javne odvodnje, kao i za oborinsku odvodnju cesta, a zbog mogućnosti pristupa mehanizacijom, preporuča se vođenje cjevovoda sustava odvodnje u javnom cestovnom pojasu (na mjestu odvodnog jarka, nogostupa ili po potrebi u trupu ceste).

Potreban koridor za vođenje kanalizacijskog kolektora utvrđuje se obzirom na profil samog cjevovoda, koji je dimenzija od 400 - 1000 mm.

Svjetli razmak između kanalizacijskog cjevovoda i ostalih instalacija je najmanje 1 m i proizlazi iz uvjeta održavanja. Razmak od drvoreda i građevina je najmanje 2,5 m. Križanje s ostalim instalacijama, u pravilu, izvodi se tako da je kanalizacija ispod.

5.3.2. Energetski sustav

- **Elektroopskrba**

Trafostanice 10(20)/0,4 kV i srednjenačinska mreža

Članak 79.

Izgradnja novih TS 10(20)/0,4 kV i rekonstrukcija postojećih ovisna je o dinamici izgradnje novih građevina odnosno o rekonstrukciji postojećih, te njihovim zahtijevanim snagama. Na promatranom području potrebno je izgraditi nove trafostanice, i to TS 10(20)/0,4 kV Bednja V, Bednja VI i Bednja VII za mogućnost ugradnje transformatora snage 1000 kVA.

Lokacije trafostanica 10(20)/0,4 kV određene su tako da se trafostanice nalaze u težištu opterećenja konzumnog područja. Točna lokacija nove trafostanice i instalirana snaga transformatora odrediti će se ovisno o zahtjevima investitora.

U narednom razdoblju biti će potrebno zamijeniti postojeći limenu TS 10/0,4 kV Bednja IV s kabelskom montažnom trafostanicom s mogućnošću ugradnje transformatora 1000 kVA.

Nove trafostanice 10(20)/0,4 kV trebaju biti opremljene sukladno granskoj normi HEP Distribucije d.o.o., N.012.01, »Tehnički uvjeti za TS 10(20)/0,4 kV, 1x630 kVA; kabelska izvedba«, HEP Direkcija za distribuciju (Klas. br. 4.02/92, N.012.01) i uvjetima HEP Distribucije d.o.o., DP »Elektre« Varaždin.

Članak 80.

Novu TS Bednja VII potrebno je interpolirati u postojeći kabel koji povezuje TS Bednja II i TS Bednja IV. Također je potrebno položiti novi 10(20) kV kabel XHE 49-A 3x(1x150) mm² od TS Bednja IV do TS Bednja VI, te dalje do Bednje V i natrag do RS Bednja I kako bi se zatvorila petlja i osiguralo dvostrano napajanje.

TS Bednjanska Ves potrebno je kabelom XHE 49-A 3x(1x150) mm² povezati na TS Bednju VI kako bi se priključni dalekovod 10 kV mogao demontirati.

Postojeće zračne dalekovode 10 kV koji prolaze kroz planirani dio naselja potrebno je demontirati i položiti kabel 10 kV uz planirane ulice.

Niskonaponska mreža

Članak 81.

Izgradnjom novih građevina, odnosno rekonstrukcijom postojećih predviđa se izgradnja nove, odnosno rekonstrukcija postojeće niskonaponske mreže. Napajanje potrošača u zoni stambene i mješovite namjene planira se podzemnim kabelima, preko samostojećih priključno-mjernih ormarića (SPMO) ili kućnih priključno-mjernih ormarića koji se ugrađuju na fasadi građevina.

Niskonaponsku mrežu treba izvoditi tipiziranim kabelima do 1 kV, sukladno granskoj normi HEP Distribucije d.o.o., N.033.01 kl. br. 4.37/03, »Tehnički

uvjeti za izbor i polaganje elektroenergetskih kabela nazivnog napona 1 kV do 35 kV - I. izmjene i dopune«.

Za veće potrošače javne i društvene namjene potrebno je izgraditi posebne niskonaponske strujne izlaze iz trafostanica, kabelima tipa i presjeka ovisno o zahtijevanoj vršnoj snazi.

Javna rasvjeta

Članak 82.

Javna rasvjeta će se izvoditi kao samostalna, izvedena na zasebnim stupovima ili dograđivati u sklopu postojeće i buduće nadzemne niskonaponske mreže. Izbor svjetiljki i rasvjetnih stupova obaviti prema tipskom rješenju primjenjivom u rasvjeti gradskog naselja.

U zoni planirane izgradnje javnu rasvjetu potrebno je izgraditi u skladu s arhitektonskim rješenjem i prema Projektu priključka javne rasvjete na distribucijsku mrežu.

- **Plinoopskrba**

Članak 83.

Plinifikacija naselja Bednja zasniva se na »Projektu distributivne plinske mreže Općine Bednja« i »Studiji opskrbe plinom Županije Varaždinske«.

Dimenzioniranje plinskog sustava omogućava distribuciju plina do svih dijelova naselja Bednja. Za neizgrađene dijelove građevinskog područja naselja biti će potrebno napraviti projektnu dokumentaciju.

Članak 84.

Plinska mreža planirane zone stambene i mješovite namjene južno od Trakoščanske ulice spojiti će se na glavni plinovod PE 160 u Trakoščanskoj ulici, što će omogućiti kvalitetnu opskrbu novog dijela naselja. Također, i zona gospodarske namjene (iza postojećeg pogona tvornice »Varteks«) biti će spojena na plinovod PE 160 uz glavnu prometnicu te povezana plinovodom sa zonom stambene namjene.

Predviđa se izgradnja plinovoda profila PE 90 uz glavnu prometnicu unutar zone te uz prilaznu cestu, dok će ostali ulični plinovodi biti izrađeni od polietilenskih cijevi profila PE 63. Predviđeni spojni plinovod zona stambene i mješovite namjene južno od Trakoščanske ulice, kao i zone proizvodne namjene također je profila PE 90, što će uvelike ovisiti o potrebama same zone.

U planiranoj prometnici kroz središnji dio naselja, od ambulante do izlaza na Ulicu Lj. Gaja također će se položiti plinovod profila PE 63 koji će biti spojen na projektirani plinovod do ambulante, te na plinovod u Ulici LJ. Gaja.

Članak 85.

Potrebno je predvidjeti smještaj mjerno-regulacijskog sata za potrebe stambenih građevina, u samostojećim ormarićima smještenim u ili uz ogradu unutar pojedine građevne čestice.

Minimalni svijetli razmak između plinske cijevi i ostalih građevina komunalne infrastrukture je 1,0 m.

Vertikalni razmak s ostalim instalacijama kod raskrižja je min. 0,5 m, uz obvezu zaštite poluciјevi na plinovodu.

Dubina rova za polaganje plinske cijevi mora biti tolika da se izvede adekvatna pješčana posteljica te da nadsloj iznad cijevi bude minimalno 0,8 m. U slučaju manjeg nadsloga potrebno je izvesti zaštitu cijevi.

Prijelazi plinovoda ispod prometnica izvode se obvezno u zaštitnim cijevima.

6. UVJETI UREĐENJA JAVNIH I ZAŠTITNIH ZELENIH POVRŠINA

- **Javne zelene površine**

Članak 86.

Javne zelene površine namijenjene su uređenju, sadnji i održavanju zelenila, te gradnji i uređenju pješačkih puteva, biciklističkih staza, dječjih igrališta, višenamjenskih paviljona i manjih komunalnih građevina. Na području obuhvata UPU-a utvrđene su javne zelene površine, koje se dijele na:

- Z1 - javni park,
- Z2 - igralište,
- Z3 - odmorište, vrt.

Članak 87.

Javni park planiran je u centralnom prostoru novog dijela Bednje, uz predškolsku ustanovu i novu glavnu mjesnu ulicu. Uređenje i mogući sadržaji javnog parka odrediti će se temeljem hortikulturnog projekta.

Prostor javnog parka urediti će se prvenstveno sadnjom visokog i parternog zelenila, u pravilu autohtonim vrstama.

Unutar površine javnog parka mogu se graditi građevine koje su u funkciji korištenja parka kao što je paviljon, odmorište, manja javna ili ugostiteljska građevina, građevine sanitarno - higijenskog standarda i komunalne građevine, do ukupno 200 m².

Članak 88.

Urbanističkim planom uređenja određene su površine namijenjene izgradnji dječjih igrališta i odmorišta.

Navedene površine potrebno je opremiti kvalitetnim elementima urbane opreme i urbanog mobilijara, kao što su oprema za dječja igrališta, javna rasvjeta, klupe za sjedenje, koševi za otpatke, nadstrešnice i drugi elementi urbane opreme i urbanog mobilijara.

Površina odmorišta, vrta (Z3) nalazi se u bloku mješovite namjene južno od Poljakove ulice, a za njezino uređenje potrebno je također koristiti elemente urbane opreme.

- **Zaštitne zelene površine**

Članak 89.

Zaštitne zelene površine (Z) oblikovane su radi potrebe zaštite okoliša uz pojedine vrijedne cjeline, te odvajanja površina stambene i gospodarske namjene.

Za sve zahvate na postojećoj zaštitnoj zelenoj površini (povijesno zelenilo) uz crkvu UBDM mora se ishoditi suglasnost nadležne konzervatorske službe.

Aleja kroz novi dio naselja ima multifunkcionalnu ulogu: prati Bednju, spaja povijesno zelenilo mesta sa novim dijelom naselja, predstavlja novu hortikulturnu temu u naselju te omogućava šetnju stanovnika.

Zaštitne zelene površine određene su i uz rječicu Bednju, kao inundacijski pojas ukupne širine 25 metara. Unutar inundacijskog pojasa svi zahvati provode se u skladu s uvjetima Hrvatskih voda.

7. MJERE ZAŠTITE PRIRODNIH I KULTURNOPOVIJESNIH CJELINA I GRAĐEVINA I AMBIJENTALNIH VRIJEDNOSTI

Članak 90.

Mjere zaštite prirodnih i kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti propisane su zakonom i drugim propisima, te odredbama ove Odluke.

Zaštićeni dijelovi prirode i područja planirana za zaštitu temeljem Zakona o zaštiti prirode, kao i graditeljska baština koja je zaštićena ili predložena za zaštitu određeni su kartografskim prikazom br. 3a »Uvjeti korištenja, uređenja i zaštite površina - Područja posebnih uvjeta korištenja« mj. 1:5000.

Prostor obuhvata plana, sukladno Uredbi o ekološkoj mreži (»Narodne novine«, broj 124/13 i 105/15) nije unutar nijednog područja uvrštenog u sustav ekološke mreže RH. No u kontaktnom području (južno i istočno od granice obuhvata plana) je područje ekološke mreže Natura 2000 značajno za očuvanje vrsta i stanišnih tipova POVS HR2001408 »Livade uz Bednju I«. U cilju očuvanja područja ekološke mreže, unutar obuhvata plana, u kontaktnom području, ne smiju se izvoditi zahvati koji bi mogli imati značajan negativni utjecaj na istu.

7.1. Mjere zaštite prirodnih vrijednosti

Članak 91.

Unutar obuhvata Urbanističkog plana uređenja kao spomenik parkovne arhitekture registrirana su dva reprezentativna stabla lipe u povijesnom središtu Bednje, ispred Župnog dvora crkve BDM.

Na spomeniku parkovne arhitekture i u njegovoj neposrednoj blizini nisu dopušteni zahvati kojima bi se promjenile ili narušile njegove vrijednosti.

Potrebno je pribaviti mišljenje stručnjaka o stanju ovih zaštićenih stabala, te odrediti smjernice za daljnju njegu.

Članak 92.

Kao dio prirode koji se predlaže za zaštitu temeljem odredbi Prostornog plana Varaždinske županije i Prostornog plana uređenja Općine Bednja utvrđena je kontaktna zona Parka prirode »Trakošćan«, u kojoj se nalazi i cjelovito područje obuhvata Urbanističkog plana uređenja.

Naselja i poljoprivredne površine u kontaktnoj zoni Parka prirode »Trakošćan« imaju znatno manji stupanj zaštite od samog Parka prirode, čime se omogućuje njihov razvitak, uz očuvanje i revitalizaciju u skladu s osnovnim smjernicama razvijanja - tradicionalna i ekološka poljoprivreda, seoski turizam.

U kontaktnoj zoni mogu se obavljati radnje koje ne narušavaju izgled i prirodne vrijednosti predjela, ne mijenjaju karakterističnu konfiguraciju terena i zadržavaju tradicionalni način korištenja krajobraza.

Dopušteni su svi oblici tradicionalnih, gospodarskih aktivnosti, te smještaj novih gospodarskih djelatnosti u utvrđenim granicama građevinskog područja.

7.2. Mjere zaštite kulturno-povijesnih cjelina i građevina i ambijentalnih vrijednosti

Članak 93.

Urbanističkim planom uređenja određen je način zaštite i očuvanja nepokretnih kulturnih dobara i to provedbom mjera zaštite prema utvrđenom sustavu zaštite za određenu vrstu kulturnog dobra:

- povijesno naselje (gradsko - seosko naselje),
- pojedinačna kulturna dobra.

Mjere zaštite nepokretnih kulturnih dobara propisane su zakonom, drugim propisima i odredbama ove Odluke.

Sustav mjera zaštite kulturnih dobara i kulturno - povijesnih vrijednosti određen je na kartografskom prikazu br. 3b »Uvjeti korištenja, uređenja i zaštite površina - Područja posebnih ograničenja u korištenju« mj. 1:5000.

- **Zaštićena kulturna dobra**

Članak 94.

Zaštićena kulturna dobra na području obuhvata Urbanističkog plana uređenja su:

- sakralna građevina: Župna crkva Uznesenja Blažene Djevice Marije, upisana u Registar kulturnih dobara br. 1067 (2003. g.), zaštita obuhvaća katastarske čestice k.o. Bednja: 1/1, 1/2, 1/3, 2, 27/1, 27/6, 27/2, 27/8, 27/9, 27/11, 3, 14/1, 5/1 i 5/2,
- civilna građevina: Kurija župnog dvora, upisana u Registar kulturnih dobara br. 1067, na k.č. 4/1 k.o. Bednja,
- javna skulptura: Pil Blažene Djevice Marije, upisan u Registar kulturnih dobara br. 1067, zajedno sa Župnom crkvom i Kurijom župnog dvora, na k.č. 27/9 k.o. Bednja,
- Bednjanska svadba i Bednjanski govor, preventivno zaštićeno nematerijalno kulturno dobro godine 2001., »Rješenjem o preventivnoj zaštiti« KLASA: UP/I-612-08/01/01/08, URBROJ: 532-19-0101-1., te predloženo za upis u Registar kulturnih dobara.

Na području zaštićenih kulturnih dobara, odnosno na pripadajućim im česticama, utvrđen je slijedeći sustav mjera zaštite:

- zaštitni i drugi radovi na kulturnom dobru i unutar njegovih prostornih granica mogu se poduzeti samo uz prethodno odobrenje nadležnog tijela,
- vlasnik kao i drugi imatelj kulturnog dobra dužan je provoditi sve mjere zaštite koje se odnose na održavanje predmetnog kulturnog dobra, a koje odredi nadležno tijelo.

- **Kulturno - povijesne vrijednosti predložene za zaštitu**

Članak 95.

Odredbama Urbanističkog plana uređenja za zaštitu se predlažu sljedeće kulturno - povijesne vrijednosti:

- povijesno naselje (gradsko - seosko naselje ili dio naselja): Bednja,
- povijesna građevina (civilna):
 - zgrada stare osnovne škole, Trg Sv. Marije 22,
 - zgrada na Trgu Sv. Marije 24,
 - kuća Sajko, na raskrižju Trakošćanske i Gajeve ulice.

Građevine koje su planom predviđene za zaštitu, nadležni će Konzervatorski odjel istražiti i valorizirati, te u skladu s nalazima donijeti odgovarajuće rješenje.

- **Zone zaštite**

Članak 96.

Oblikovno vrijedno područje gradskih i seoskih cjelina obuhvaća zonu zaštite građevina upisanih u Registar kulturnih dobara (zona I) i zonu evidentirane povijesne cjeline (zona II). Sustav mjera zaštite unutar navedenog područja određen je člancima 94. i 95. ove Odluke.

Uređenje tog prostora potrebno je provesti u smjeru jačanja njegova urbaniteta, tj. stvaranjem kvalitetnog urbanog javnog prostora između ruralne, nekoherentne strukture na zapadnome dijelu i parkovnih površina s baroknim građevinama na istočnom dijelu.

U prostornom smislu izuzetno su važne južne i istočne padine uzvisine s crkvom, koje valja ostaviti neizgrađenim, te omogućiti sagledavanje ovog povijesno - krajobraznog kompleksa iz udaljenih vizura na prilazima naselju i iz nizine kao povijesno naselje kojim dominira toranj crkve.

Zaštitno područje uz posebno vrijedne ili osjetljive gradske i seoske cjeline obuhvaća širu zonu zaštite slike naselja i panoramskih vrijednosti (zona III). Na područjima izgrađenog dijela naselja gdje se predviđa rekonstrukcija, obnova, sanacija ili zamjena postojeće građevine novom, treba dati prednost jednokatnicama izduženog pravokutnog tlocrta, koristiti glineni crijepl, pravokutni format prozora, drvenu stolariju i glatklu svjetlu žbuku pročelja, kako bi se nove građevine oblikovanjem uklopile u povijesni ambijent.

- **Smjernice za zaštitu povijesnih građevina i ambijenata**

Članak 97.

Svu evidentiranu graditeljsku baštinu na području obuhvata Urbanističkog plana uređenja koja nema svojstva kulturnog dobra, odnosno nije registrirana ili preventivno zaštićena kao kulturno dobro, a predstavlja vrijednost od lokalnog značenja, prema članku 17. Zakona o zaštiti i očuvanju kulturnih dobara (»Narodne novine«, broj 69/99), lokalna zajednica, tj. predstavničko tijelo općine može proglašiti zaštićenim. Općinsko će tijelo svojom odlukom odrediti koja dobra proglašava zaštićenim, te uz suglasnost nadležnog Konzervatorskog odjela odrediti način zaštite.

Zapuštenu ili napuštenu tradicijsku arhitekturu potrebno je revitalizirati poticajnim sredstvima, osvremenjivanjem stare ili uvođenjem odgovarajuće nove namjene.

- **Smjernice za zaštitu arheološke baštine**

Članak 98.

Arheološke nalaze prilikom građevinskih, infrastrukturnih i drugih radova na prostoru zaštićenih kulturnih dobara potrebno je prijaviti nadležnom Konzervatorskom odjelu kako bi se pregledali te odredile mjere zaštite. Građevinske radove treba odmah prekinuti, a nastavak odrediti prema nalazu arheologa.

Kod slučajnih arheoloških nalaza na dosad neevidentiranim lokalitetima potrebno je također obavijestiti Konzervatorski odjel, kako bi se nalazi pravodobno dokumentirali radi upotpunjavanja arheološke karte Bednje.

8. POSTUPANJE S OTPADOM

Članak 99.

Do usvajanja opredjeljenja o principima gospodarenja komunalnim i tehnološki neopasnim otpadom na razini Županije, za privremeno odlaganje otpada na području obuhvata Urbanističkog plana uređenja koristiti će se postojeće odlagalište u Jerovcu (na području Grada Ivance).

Članak 100.

Programom zaštite okoliša koji donosi skupština Varaždinske županije te Općinsko vijeće Općine Bednje, u skladu sa Strategijom gospodarenja otpadom, utvrđuju se mjere postupanja s otpadom.

U skladu sa Zakonom o otpadu (»Narodne novine«, broj 151/03), mjere postupanja s otpadom sadrže osobito:

- mjere izbjegavanja i smanjenja nastajanja otpada,
- mjere iskoristavanja vrijednih osobina otpada, odnosno program odvojenog skupljanja,
- mjere nadzora i praćenja postupanja s otpadom,

- izvore i visinu finansijskih sredstava za provođenje pojedinih mjera,
- rokove za izvršenje utvrđenih mjera.

Članak 101.

Općina Bednja dužna je osigurati provođenje mjera za postupanje s komunalnim otpadom, dok Varaždinska županija osigurava provođenje mjera postupanja s industrijskim, ambalažnim, građevnim, električkim i elektroničkim otpadom, otpadnim vozilima i otpadnim gumama.

Prilikom postupanja s komunalnim otpadom mora se iz njega izdvojiti opasni otpad i s njim postupati sukladno odredbama Zakona o otpadu koje se odnose na opasni otpad.

9. MJERE SPRJEČAVANJA NEPOVOLJNA UTJECAJA NA OKOLIŠ

Članak 102.

Na području obuhvata Urbanističkog plana uređenja ne predviđa se razvoj djelatnosti koje ugrožavaju zdravlje ljudi i štetno djeluju na okoliš.

Mjere sprečavanje nepovoljnog utjecaja na okoliš obuhvaćaju skup aktivnosti usmjerenih na očuvanje okoliša, kao što su čuvanje i poboljšanje kvalitete voda, zaštita i poboljšanje kakvoće zraka, smanjenje prekomjerne buke i mjere posebne zaštite.

9.1. Čuvanje i poboljšanje kvalitete voda

Članak 103.

Čuvanje i poboljšanje kvalitete vode Bednje ima za cilj dovođenje u poželjnu kategoriju, tj. treba težiti da Bednja s postojeće III. vrste, sustavnim mjerama zaštite, postane vodotok II. kategorije.

U cilju zaštite kvalitete vode prvenstveno je potrebno izgraditi kanalizacijski sustav sa pročišćavanjem otpadnih voda naselja. Također, potrebno je zabraniti, odnosno ograničiti ispuštanje opasnih tvari propisanih uredbom o opasnim tvarima u vodama (odnosi se na zonu gospodarske namjene). Zaštita vodotoka obuhvaća i zaštitu vodnih ekosustava u inundacijskom pojasu, unutar kojeg je za svaki namjeravani zahvat (nove regulacije vodotoka, ili drugi hidrotehnički zahvati) potrebna suglasnost Hrvatskih voda.

9.2. Zaštita i poboljšanje kakvoće zraka

Članak 104.

Zaštita i poboljšanje kakvoće zraka ima za cilj očuvati zdravlje ljudi, biljni i životinjski svijet te kulturne i druge materijalne vrijednosti.

Mjere za zaštitu zraka podrazumijevaju štednju i racionalizaciju energije uvođenjem plina kao energenta, a ložišta na kruta i tekuća goriva treba koristiti racionalno i upotrebljavati gorivo s dozvoljenim postotkom sumpora.

Stacionarni izvori (tehnološki procesi, uređaji i objekti iz kojih se ispuštaju u zrak onečišćujuće tvari) onečišćenja zraka moraju biti proizvedeni, opremljeni, rabiljeni i održavani na način da ne ispuštaju u zrak tvari iznad graničnih vrijednosti emisije, prema zakonu i posebnom propisu o graničnim vrijednostima emisije onečišćujućih tvari u zrak iz stacionarnih izvora.

9.3. Smanjenje prekomjerne buke

Članak 105.

Smanjenje prekomjerne buke provodit će se prema Zakonu o zaštiti od buke (»Narodne novine«, broj 20/03) i pripadajućim pravilnicima, čime se sprječava nastajanje prekomjerne buke pri lociranju građevina, sadržaja ili namjena te smanjuje prekomjerna buka u dopuštene granice.

Općina Bednja dužna je izraditi kartu emisija buke koja će biti prikaz postojećih i /ili predviđenih razina buke na promatranim područjima.

Do izrade karte buke nove građevine, sadržaji i namjene lociraju se na temelju mjerjenja i proračuna koji su ujedno i sastavni dijelovi karte buke.

9.4. Mjere zaštite od elementarnih nepogoda i ratnih opasnosti

Članak 106.

Mjere zaštite od elementarnih nepogoda i ratnih opasnosti temelje se na polazištima i ciljevima Urbanističkog plana uređenja, pri čemu je organizacija i namjena prostora planirana integralno s planiranjem zaštite, što se posebno ističe određenim načinom gradnje, gustoćom izgrađenosti i gustoćom stanovanja.

Članak 107.

Elementarnim nepogodama u smislu Zakona o zaštiti od elementarnih nepogoda smatra se iznenadna velika nesreća koja prekida normalno odvijanje života, uzrokuje žrtve, štetu većeg opsega na imovini i/ili njen gubitak, te štetu na infrastrukturi i/ili okolišu, u mjeri koja prelazi normalnu sposobnost zajednice da ih sama otkloni bez pomoći. Elementarnu nepogodu uzrokuju prirodni, tehnički, tehnološki ili biološki događaji.

Elementarnim nepogodama smatraju se osobito potresi 7. stupnja i više po MCS skali, te olujni i orkanski vjetrovi od 8 i više bofora, požari, poplave, suše, tuča, jaki mraz, izvanredno visok snijeg, snježni nanosi, nagomilavanje leda na vodotocima, odroni i sl. Elementarnim nepogodama smatraju se također velike prometne nesreće, raspadi pojedinih tehničkih sustava (vodoopskrba, elektroopskrba, zbrinjavanje otpada, prijenos informacija i sl.).

Članak 108.

Za zaštitu od elementarnih nepogoda određene su preventivne mjere zaštite, koje će biti detaljnije razrađene u sustavima koji su za njih nadležni, a to su:

- u svrhu efikasne zaštite od potresa neophodno je konstrukcije svih građevina planiranih za

izgradnju uskladiti sa zakonskim propisima za predmetnu seizmičku zonu (područje Općine Bednja ugroženo je mogućim potresom sedmog stupnja Merkalijeve skale - MCS),

- ugroženost mogućim poplavama rječice Bednje sprječena je regulacijom vodotoka, a obrana od brdskih voda temelji se na »Idejnom rješenju vodnog sistema slivova Bednje i Plitvice«,
- obranu od tuče potrebno je uskladiti sa uputama nadležne hidrometeorološke službe,
- požarno opterećenje na području obuhvata Urbanističkog plana uređenja je malo. Za područje Općine Bednja izrađen je i donesen »Plan zaštite od požara«. Radi omogućavanja spašavanja osoba iz građevine i gašenja požara na građevini i otvorenom prostoru, građevina mora imati vatrogasni prilaz i površinu za operativni rad vatrogasaca određenu prema posebnom propisu, a prilikom gradnje ili rekonstrukcije vodoopskrbne mreže mora se predvidjeti vanjska hidrantska mreža.
- za zaštitu od radioaktivnog zračenja i drugih zagađenja biti će potrebno (na nivou Varaždinske županije i Općine Bednja) vršiti odgovarajuća mjerena u svrhu kontrole stupnja eventualne zagađenosti područja radioaktivnim zračenjem ili drugim zagađenjem, a u skladu s važećim pravilnicima o maksimalno dopuštenim granicama kontaminacije čovjekove sredine (u zraku, padalinama, u vodama itd). Područje Općine Bednja udaljeno je od nuklearne elektrane Krško manje od 50 kilometara, što predstavlja II zonu ugroženosti, odnosno plansko područje za poduzimanje preventivnih i dugoročnih mjera zaštite stanovništva i okoliša.

Članak 109.

Za područje Općine Bednja, sukladno zakonskoj regulativi, izrađena je Procjena rizika od velikih nesreća za Općinu Bednja. Odluka o donošenju iste je objavljena u »Službenom vjesniku Varaždinske županije«, broj 81/17. Ovaj dokument predstavlja podlogu za propisivanje i poduzimanje mjera zaštite i za područje obuhvata ovog UPU-a.

Planirane mjere zaštite i spašavanja koje treba primjenjivati u obuhvatu ovog Plana trebaju biti sukladne Pravilniku o mjerama zaštite od elementarnih nepogoda i ratnih opasnosti u prostornom planiranju i uređenju prostora (»Narodne novine«, broj 29/83, 36/85 i 42/86), te Pravilniku o postupku uzbunjivanja stanovništva (»Narodne novine«, broj 47/06, 110/11 i 10/15).

Članak 110.

Sukladno propisima o zaštiti i spašavanju i temeljem Procjene rizika od velikih nesreća za Općinu Bednja, u ovaj Plan se ne uvodi obaveza planiranja izgradnje skloništa.

U slučaju ugroženosti ljudi i dobara, koja bi zahtjevala evakuaciju, za smještaj ljudi mogu se koristiti slobodne, neizgrađene površine u zoni i u okruženju.

U građevinama u zoni mogu se graditi/uređivati zakloni, tj. prostori koji se mogu uz odgovarajuću edukaciju korisnika i brzu prilagodbu, pretvoriti u adekvatne prostore za sklanjanje.

10. MJERE PROVEDBE PLANA

10.1. Rekonstrukcija građevina čija je namjena protivna planiranoj namjeni

Članak 111.

Za građevine koje su izgrađene u skladu s propisima koji su važili do stupanja na snagu Zakona o prostornom uređenju (»Narodne novine«, broj 30/94, 68/98, 61/00, 32/02 i 100/04), a namjena kojih je protivna namjeni utvrđenoj Urbanističkim planom uređenja, može se, do privođenja konačnoj namjeni:

- izvršiti sanacija i zamjena dotrajalih konstruktivnih i drugih dijelova građevine i krovišta u postojećim gabaritima,
- dograditi sanitarni čvor, unutar gabarita građevine.

10.2. Prijelazne odredbe

Članak 112.

U grafičkom dijelu Plana prikazan smještaj planiranih građevina, uređaja i trasa infrastrukturnih mreža je orientacioni, tj. dozvoljene su odgovarajuće prostorne prilagodbe. Konačni smještaj i broj infrastrukturnih građevina utvrdit će se sukladno lokalnim prilikama, tehničkim i sigurnosnim zahtjevima za pojedinu građevinu, te potrebama potrošača, u postupku ishođenja dokumenata za lociranje/graćenje.

18.

Na temelju članka 79. Zakona o lokalnim izborima (»Narodne novine«, broj 142/12 i 121/16) i članka 28. Statuta Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18), Općinsko vijeće Općine Bednja na 20. sjednici održanoj 28. svibnja 2019. godine, donosi

O D L U K U

o početku mirovanja mandata člana Općinskog vijeća i početku obnašanja dužnosti zamjenika člana Općinskog vijeća

I.

Mariji Kolačko, dr.med.spec.ob. medicine iz Bednja, Ljudevita Gaja 3 počinje mirovanje mandata vijećnika Općinskog vijeća Općine Bednja zbog stavljanja manda u mirovanje iz osobnih razloga s danom 28. svibnja 2019.

II.

Petri Dukarić Tolić iz Jazbine Cvetlinske 39, počinje mandat vijećnika Općinskog vijeća Općine Bednja s danom 28. svibnja 2019. godine.

III.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u »Službenom vjesniku Varaždinske županije«.

KLASA: 021-05/19-50/05
URBROJ: 2186/013-03/01-19-3
Bednja, 28. svibnja 2019.

**Predsjednik Općinskog vijeća
Vladimir Kramarić, v.r.**

19.

Na temelju članka 28. točka 17. Statuta Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18) i članka 79. Poslovnika Općinskog vijeća Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18), Općinsko vijeće Općine Bednja na 20. sjednici održanoj 28. svibnja 2019. godine, donosi

O D L U K U

o razrješenju od dužnosti predsjednice Općinskog vijeća Općine Bednja

I.

Marija Kolačko, dr.med.spec.ob. medicine iz Bednja, Ljudevita Gaja 3 razrješuje se od dužnosti predsjednice Općinskog vijeća Općine Bednja zbog stavljanja manda u mirovanje iz osobnih razloga.

II.

Danom donošenja ove Odluke o razrješenju od dužnosti, Mariji Kolačko, dr.med.spec.ob. medicine prestaju sva prava na temelju obavljanja dužnosti predsjednice Općinskog vijeća Općine Bednja.

III.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o izboru predsjednice Općinskog vijeća Općine Bednja, KLASA: 021-05/17-05/04, URBROJ: 2186/013-03/01-17-8 od 12. lipnja 2017. godine (»Službeni vjesnik Varaždinske županije«, broj 34/17).

IV.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u »Službenom vjesniku Varaždinske županije«.

KLASA: 021-05/19-50/05
URBROJ: 2186/013-03/01-19-4
Bednja, 28. svibnja 2019.

**Predsjednik Općinskog vijeća
Vladimir Kramarić, v.r.**

20.

Na temelju članka 30. Statuta Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18) i članka 10 i 11. Poslovnika Općinskog vijeća Općine

Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18), Općinsko vijeće Općine Bednja na 20. sjednici održanoj 28. svibnja 2019. godine, donosi

O D L U K U

o izboru predsjednika Općinskog vijeća Općine Bednja

I.

Vladimir Kramarić iz Bednje, Izidora Poljaka 3 bira se za predsjednika Općinskog vijeća Općine Bednja.

II.

Ova Odluka stupa na snagu danom donošenja, a objavit će se u »Službenom vjesniku Varaždinske županije«.

KLASA: 021-05/19-50/05

URBROJ: 2186/013-03/01-19-5

Bednja, 28. svibnja 2019.

Predsjednik Općinskog vijeća
Vladimir Kramarić, v.r.

AKTI MANDATNE KOMISIJE

1.

Na temelju članka 79. Zakona o lokalnim izborima (»Narodne novine«, broj 142/12 i 121/16), članka 42. Statuta Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18) i članka 18. Poslovnika Općinskog vijeća Općine Bednja (»Službeni vjesnik Varaždinske županije«, broj 7/18 i 44/18), Mandatna komisija Općinskog vijeća Općine Bednja podnosi

IZVJEŠĆE

Mandatna komisija Općinskog vijeća Općine Bednja na svojoj sjednici održanoj dana 27. svibnja 2019. godine, razmotrila je pisani zahtjev Marije Kolačko, dr.med.spec. o stavljanju mandata u mirovanje iz osobnih razloga na mjesto člana Općinskog vijeća Općine Bednja, te podnosi sljedeće Izvješće:

I.

Mandatna komisija izvješćuje da je sukladno članku 79. Zakona o lokalnim izborima, član Općinskog vijeća Općine Bednja MARIJA KOLAČKO, dr.med.spec iz Bednje, Ljudevita Gaja 3, izabrana sa stranačke kandidacijske liste - Hrvatska demokratska zajednica (HDZ) podnijela pisani zahtjev o stavljanju mandata u mirovanje iz osobnih razloga na mjestu člana Općinskog vijeća Općine Bednja, dana 30. travnja 2019. godine.

II.

Mandatna komisija izvješćuje da sukladno članku 81. Zakona o lokalnim izborima članicu Općinskog vijeća

Općine Bednja Mariju Kolačko, dr.med.spec. koja je izabrana sa stranačke kandidacijske liste - Hrvatska demokratska zajednica (HDZ), a koja je podnijela pisani zahtjev o stavljanju mandata u mirovanje, zamjenjuje kandidatkinja PETRA DUKARIĆ TOLIĆ iz Jazbine Cvetlinske 39, OIB: 65930644117 sa dotične liste koju je dogovorno predložila politička stranka sa navedene stranačke kandidacijske liste.

Mandatno povjerenstvo zaprimilo je izjavu Petre Dukarić Tolić iz Jazbine Cvetlinske 39, o prihvaćanju dužnosti vijećnice Općinskog vijeća Općine Bednja.

III.

Mandatna komisija izvješćuje da su ispunjeni zakonski uvjeti za:

- stavljanja mandata u mirovanje članice Općinskog vijeća Općine Bednja MARIJE KOLAČKO, dr.med.spec,
- te za početak obnašanja mandata zamjenice člana Općinskog vijeća Općine Bednja PETRE DUKARIĆ TOLIĆ.

IV.

Ovo Izvješće objavit će se u »Službenom vjesniku Varaždinske županije«.

KLASA: 023-01/19-10/01
URBROJ: 2186/013-03/01-19-2
Bednja, 27. svibnja 2019.

Predsjednik Mandatne komisije
Ivan Knez, v.r.

OPĆINA DONJA VOĆA

AKTI OPĆINSKOG VIJEĆA

3.

Na temelju članka 95. stavka 1. Zakona o komunalnom gospodarstvu (»Narodne novine«, broj 68/18 i 110/18) i članka 24. Statuta Općine Donja Voća (»Službeni vjesnik Varaždinske županije«, broj 30/13),

Općinsko vijeće Općine Donja Voća na 16. sjednici održanoj 18. travnja 2019. godine, donosi

O D L U K U
o komunalnoj naknadi

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom utvrđuju se mjerila i uvjeti za plaćanje komunalne naknade na području Općine Donja Voća (u daljnjem tekstu: Općina), a naročito:

1. naselja na području Općine u kojima se naplaćuje komunalna naknada,
2. svrha komunalne naknade,
3. područja zona u Općini u kojima se naplaćuje komunalna naknada,
4. koeficijent zone (Kz) za pojedine zone u Općini u kojima se naplaćuje komunalna naknada,
5. koeficijent namjene (Kn) za nekretnine za koje se plaća komunalna naknada,
6. obveznik plaćanja komunalne naknade,
7. rok plaćanja komunalne naknade,
8. obračun i utvrđivanje iznosa komunalne naknade,
9. nekretnine važne za Općinu koje se u potpunosti ili djelomično oslobađaju od plaćanja komunalne naknade.

Pojmovi i pojmovni sklopovi koje se koriste u ovoj Odluci, a imaju rodno značenje, odnose se jednakno na muški i ženski rod.

II. NASELJA NA PODRUČJU OPĆINE U KOJIMA SE NAPLAĆUJE KOMUNALNA NAKNADA

Članak 2.

Naselja u Općini u kojima se naplaćuje komunalna naknada jesu: Budinčak, Donja Voća, Gornja Voća, Fotez Breg, Jelovec Voćanski, Plitvica Voćanska, Rijeka Voćanska i Slivarsko.

III. SVRHA KOMUNALNA NAKNADE

Članak 3.

Komunalna naknada je novčano javno davanje koje se plaća za održavanje komunalne infrastrukture.

Komunalna naknada je prihod proračuna Općine koji se koristi za financiranje održavanja i građenja komunalne infrastrukture.

Na temelju odluke Općinskog vijeća Općine Donja Voća, komunalna naknada može se koristiti i za finansiranje građenja i održavanja objekata predškolskog, školskog, zdravstvenog i socijalnog sadržaja, javnih građevina sportske i kulturne namjene te poboljšanja energetske učinkovitosti zgrada u vlasništvu Općina, ako se time ne dovodi u pitanje mogućnost održavanja i građenja komunalne infrastrukture.

Članak 4.

Komunalna naknada plaća se za:

- stambeni prostor,
- garažni prostor,
- poslovni prostor,

- građevinsko zemljište koje služi obavljanju poslovne djelatnosti i
- neizgrađeno građevinsko zemljište.

Komunalna naknada plaća se za nekretnine iz stavka 1. ovoga članka koje se nalaze na području na kojem se najmanje obavljaju komunalne djelatnosti održavanja nerazvrstanih cesta i održavanja javne rasvjete te koje je opremljeno najmanje pristupnom cestom, niskonaponskom električnom mrežom i vodom prema mjesnim prilikama te čini sastavni dio infrastrukture Općine.

Građevinskim zemljištem koje služi obavljanju poslovne djelatnosti smatra se zemljište koje se nalazi unutar ili izvan granica građevinskog područja, a na kojemu se obavlja poslovna djelatnost.

Neizgrađenim građevinskim zemljištem smatra se zemljište koje se nalazi unutar granica građevinskog područja na kojemu se u skladu s propisima kojima se uređuje prostorno uređenje i gradnja mogu graditi zgrade stambene ili poslovne namjene, a na kojemu nije izgrađena zgrada ili na kojemu postoji privremena građevina za čiju izgradnju nije potrebna građevinska dozvola. Neizgrađenim građevinskim zemljištem smatra se i zemljište na kojemu se nalazi ruševina zgrade.

IV. PODRUČJA ZONA

Članak 5.

Ovisno o pogodnosti položaja određenog područja i stupnju opremljenosti objektima i uređajima komunalne infrastrukture na području Općine Donja Voća, utvrđuju se zone:

- I. ZONA obuhvaća naselja kao i dijelove naselja na području Općine Donja Voća, koji se isključivo protežu uz asfaltirane prometnice i javnu rasvjetu.
- II. ZONA obuhvaća naselja kao i dijelove naselja na području Općine Donja Voća, koja se isključivo protežu uz neASFALTIRANE prometnice (makadam) i/ili nemaju javnu rasvjetu.

V. KOEFICIJENT ZONE (Kz)

Članak 6.

Utvrđuju se koeficijenti zona (Kz) kako slijedi:

- za I. zonu koeficijent 1,00,
- za II. zonu koeficijent 0,60.

VI. KOEFICIJENT NAMJENE (Kn)

Članak 7.

Utvrđuje se namjena nekretnina i koeficijenti namjene (Kn) na području Općine, kako slijedi:

koeficijent

- | | |
|---|------|
| - stambeni prostor i prostor koji koriste neprofitne organizacije | 1,00 |
| - garažni prostor | 1,00 |
| - poslovni prostor koji služi za proizvodne djelatnosti | 2,00 |

Poslovni prostor ili objekti koji služe za ostale djelatnosti (uslužne djelatnosti) i to:

- trgovina	3,00
- ugostiteljstvo	3,00
- turizam	3,00
- obrtničke osobne usluge (cvjećarska, frizerska, krojačka itd.)	3,00
- obrtničke usluge (zidarski, elektr., vodoinst. i sl.)	3,00
- HP Hrvatska pošta d.d.	10,00
- telekomunikacijski objekti i objekti namijenjeni emitiranju radio i televizijskih programa	10,00
- zdravstvo, veterinarstvo	5,00
- za građevno zemljište koje služi u svrhu obavljanja 5% poslovnih proizvodnih i uslužnih djelatnosti pripadajućeg (alineja 4-12) koeficijenta	
- neizgrađeno građevno zemljište	0,05

Članak 8.

Za poslovni prostor i građevno zemljište koje služi u svrhu obavljanja poslovne djelatnosti, (članak 7. Odluke) u slučaju kad se poslovna djelatnost ne obavlja više od šest mjeseci u kalendarskoj godini, koeficijent namjene umanjuje se za 50%, ali ne može biti manji od koeficijenta namjene za stambeni prostor (1,00), odnosno neizgrađeno građevinsko zemljište (0,05).

Za hotele, apartmanska naselja i kampove visina godišnje komunalne naknade ne može biti veća od 1,5% ukupnog godišnje prihoda iz prethodne godine, ostvarenog u hotelima, apartmanskim naseljima i kampovima koji se nalaze na području Općine Donja Voća.

VII. OBVEZNIK PLAĆANJA KOMUNALNE NAKNADE

Članak 9.

Obveznik plaćanja komunalne naknade je vlasnik odnosno korisnik stambenog prostora, garažnog prostora, poslovnog prostora, građevinskog zemljišta koje služi obavljanju poslovne djelatnosti i neizgrađenog građevinskog zemljišta na području Općina Donja Voća.

Korisnik nekretnine iz stavka 1. ovoga članka plaća komunalnu naknadu:

1. ako je na njega obveza plaćanja te naknade prenesena pisanim ugovorom
2. ako nekretninu koristi bez pravne osnove ili
3. ako se ne može utvrditi vlasnik.

Vlasnik nekretnine solidarno jamči za plaćanje komunalne naknade, ako je obveza plaćanja te naknade prenesena na korisnika nekretnine pisanim ugovorom.

Članak 10.

Obveza plaćanja komunalne naknade nastaje:

1. danom izvršnosti uporabne dozvole odnosno danom početka korištenja nekretnine koja se koristi bez uporabne dozvole,
2. danom sklapanja ugovora kojim se stječe vlasništvo ili pravo korištenja nekretnine,

3. danom pravomoćnosti odluke tijela javne vlasti kojim se stječe vlasništvo nekretnine,

4. danom početka korištenja nekretnine koja se koristi bez pravne osnove.

Obveznik plaćanja komunalne naknade dužan je u roku od 15 dana od dana nastanka obveze plaćanja komunalne naknade, promjene osobe obveznika ili promjene drugih podataka bitnih za utvrđivanje obveze plaćanja komunalne naknade (promjena obračunske površine nekretnine ili promjena namjene nekretnine) prijaviti nadležnom upravnom tijelu Općine Donja Voća nastanak te obveze odnosno promjenu tih podataka.

Ako obveznik plaćanja komunalne naknade ne prijavi obvezu plaćanja komunalne naknade, promjenu osobe obveznika ili promjenu drugih podataka bitnih za utvrđivanje obveze plaćanja komunalne naknade u propisanom roku, dužan je platiti komunalnu naknadu od dana nastanka obveze.

VIII. ROK PLAĆANJA KOMUNALNE NAKNADE

Članak 11.

Utvrđeni godišnji iznos komunalne naknade za tekuću kalendarsku godinu obveznik će platiti u 2 (dvije) jednake rate i to:

- I. ratu najkasnije do 30. lipnja,
- II. ratu najkasnije do 31. prosinca.

IX. OBRAČUN I UTVRĐIVANJE IZNOSA KOMUNALNE NAKNADE

Članak 12.

Komunalna naknada obračunava se po četvornome metru (m^2) površine nekretnine za koju se utvrđuje obveza plaćanja komunalne naknade i to za:

1. stambeni, poslovni i garažni prostor po jedinici korisne površine, koja se utvrđuje na način propisan Uredbom o uvjetima i mjerilima za utvrđivanje zaštićene najamnine (»Narodne novine«, broj 40/97),
2. građevinsko zemljište koje služi obavljanju poslovne djelatnosti i neizgrađeno građevinsko zemljište po jedinici stvarne površine.

Iznos komunalne naknade po četvornome metru (m^2) površine nekretnine utvrđuje se množenjem koeficijenta zone (Kz), koeficijenta namjene (Kn) i vrijednosti boda komunalne naknade (B).

Formula za obračun komunalne naknade glasi:

$$KN = m^2 \times KZ \times Kn \times B$$

Vrijednost boda komunalne naknade (B) određuje odlukom Općinskog vijeća do kraja studenoga tekuće godine za sljedeću kalendarsku godinu.

Vrijednost boda komunalne naknade (B) određuje se u kunama po četvornome metru (m^2) korisne površine stambenog prostora u prvoj zoni Općine Donja Voća.

Ako Općinsko vijeće ne odredi vrijednost boda komunalne naknade (B) do kraja studenoga tekuće godine, za obračun komunalne naknade u sljedećoj kalendarskoj godini vrijednost boda se ne mijenja.

Članak 13.

Rješenje o komunalnoj naknadi donosi Jedinstveni upravni odjel Općine Donja Voća u skladu s ovom Odlukom i Odlukom o vrijednosti boda komunalne naknade (B) u postupku pokrenutom po službenoj dužnosti.

Rješenje o komunalnoj naknadi donosi se do 31. ožujka tekuće godine, ako se odlukom Općinskog vijeća Općine Donja Voća mijenja vrijednost boda komunalne naknade (B) ili drugi podatak bitan za njezin izračun u odnosu na prethodnu godinu te u slučaju promjene drugih podataka bitnih za utvrđivanje obveze plaćanja komunalne naknade

Rješenje o komunalnoj naknadi donosi se i ovršava u postupku i na način propisan zakonom kojim se uređuje opći odnos između poreznih obveznika i poreznih tijela koja primjenjuju propise o porezima i drugim javnim davanjima, ako Zakonom o komunalnom gospodarstvu nije propisano drugče.

Članak 14.

Rješenjem o komunalnoj naknadi utvrđuje se:

1. iznos komunalne naknade po četvornome metru (m^2) nekretnine
2. obračunska površina nekretnine
3. godišnji iznos komunalne naknade
4. mjesecni iznos komunalne naknade odnosno iznos obroka komunalne naknade ako se naknada ne plaća mjesечно i
5. rok za plaćanje mjesecnog iznosa komunalne naknade odnosno iznosa obroka komunalne naknade ako se naknada ne plaća mjesечно.

Godišnji iznos komunalne naknade utvrđuje se množenjem površine nekretnine za koju se utvrđuje obveza plaćanja komunalne naknade i iznosa komunalne naknade po četvornome metru (m^2) površine nekretnine.

Ništavo je rješenje o komunalnoj naknadi koje nema sadržaj propisan stavkom 1. ovog članka.

Protiv rješenja o komunalnoj naknadi i rješenja o njegovoj ovrsi te rješenja o obustavi postupka može se izjaviti žalba upravnom tijelu Županije nadležnom za poslove komunalnog gospodarstva.

X. OSLOBAĐANJE OD PLAĆANJA KOMUNALNE NAKNADE

Članak 15.

Od obveze plaćanja komunalne naknade u potpunosti se oslobađaju nekretnine važne za Općinu Donja Voća kako slijedi:

1. nekretnine u vlasništvu Općine Donja Voća ili nekretnine dane na korištenje Općini
2. nekretnine u vlasništvu mjesnih odbora
3. nekretnine u kojima obavljaju djelatnosti trgovačka društva, javne ustanove i druge pravne osobe, kojima je osnivač i vlasnik Općina Donja Voća,
4. nekretnine u kojima trgovačka društva, javne ustanove i druge pravne osobe iz oblasti javnih potreba obavljaju djelatnost koja se po zakonu financira iz Proračuna Općine Donja Voća,

5. nekretnine koje se koriste za obavljanje vatrogasne djelatnosti,
6. nekretnine koje koriste pravne osobe koje obavljaju djelatnosti javnog predškolskog, i osnovnoškolskog obrazovanja (koje nisu u privatnom vlasništvu)
7. nekretnine koje služe vjerskim zajednicama za obavljanje njihove vjerske i obrazovne djelatnosti
8. nekretnine na kojima su spomen obilježja, spomen područja i sl.
9. nekretnine na kojima je groblje
10. nekretnine koje služe kao javne površine
11. nekretnine koje služe za sport i rekreaciju
12. nekretnine koje su Zakonom zaštićene kao kulturno, povijesno ili prirodno područje.
13. nekretnine koje koriste humanitarne organizacije te udruge koje se financiraju iz proračuna Općine.

Članak 16.

Na obrazložen i dokumentiran zahtjev vlasnika odnosno korisnika nekretnine, obveze plaćanja komunalne naknade za stambeni prostor u potpunosti se oslobođa:

1. invalidi Domovinskog rata u visini postotka utvrđene invalidnosti,
2. obitelj poginulog ili nestalog hrvatskog branitelja,
3. korisnici stalne pomoći kod centra za socijalnu skrb,
4. korisnici doplatka za tuđu pomoć i njegu,
5. korisnici pomoći za podmirivanje troškova stanovanja,
6. staračka domaćinstva, koja nisu sposobna za privređivanje (osobe starije od 65 godina),
7. osobe koje su zbog invalidnosti nesposobne za rad.

Primjena točke 6. i 7. stavka 1. ovog članka dolazi u obzir isključivo, ako domaćinstvo nema drugih članova, sposobnih za rad, te ako poljoprivredno zemljište ne daje u zakup drugim osobama.

Zahtjev za oslobođanje od obveze plaćanja komunalne naknade podnosi se najkasnije do 31. ožujka tekuće godine za tu godinu.

Uz zahtjev iz stavka 2. ovoga članka obveznik plaćanja dužan je priložiti uvjerenje o visini ukupnih prihoda svih članova obiteljskog domaćinstva za prethodnu godinu te presliku osobne iskaznice za sve članove obiteljskog domaćinstva.

Prihodom u smislu ovog članka smatra se prihod ostvaren na osnovi samostalnog i nesamostalnog rada, mirovine i drugih prihoda prema propisima o porezu na dohodak.

Članak 17.

Na obrazložen i dokumentiran zahtjev Dobrovoljnog vatrogasnog društva Donja Voća od plaćanja komunalne naknade na godinu dana u potpunosti se oslobođaju operativni vatrogasci ili nositelji zajedničkog domaćinstva u kojem žive operativni vatrogasci na području Općine Donja Voća.

Dobrovoljno vatrogasno društvo Donja Voća dužno je najkasnije do 31. ožujka tekuće godine dostaviti u Jedinstveni upravni odjel Općine Donja Voća zahtjev za oslobođanje od plaćanja komunalne naknade operativnih vatrogasaca u tekućoj godini te popis operativnih vatrogasaca za koje traži oslobođenje plaćanja komunalne naknade. Na popisu obavezno treba navesti ime i prezime operativnog vatrogasca i njegovu adresu.

Jedinstveni operativni odjel temeljem zahtjeva i popisa Dobrovoljnog vatrogasnog društva Donja Voća donosi rješenje o oslobođanju vatrogasaca ili nositelja zajedničkog domaćinstva u kojem živi operativni vatrogasac za tekuću godinu.

Članak 18.

Na temelju pozitivnog mišljenja općinskog načelnika, uz prethodnu suglasnost Općinskog vijeća, od obvezе plaćanja komunalne naknade, osim kategorija osoba iz članka 15., 16. i 17. ove Odluke, mogu se oslobođiti i drugi obveznici, ukoliko isti zbog teškog socijalnog stanja, takvu obvezu nisu u mogućnosti ispuniti.

Članak 19.

Obveznik koji smatra da ostvaruje prava na oslobođenje od plaćanja komunalne naknade u smislu članka 18. ove Odluke, obvezan je podnijeti pisani zahtjev Jedinstvenom upravnom odjelu Općine.

Uz pisani zahtjev iz stavka 1. ovog članka obveznik je dužan pridonijeti i odgovarajuću dokumentaciju, na temelju koje zasniva svoj zahtjev.

Članak 20.

Na obrazložen i dokumentiran zahtjev vlasnika odnosno korisnika nekretnine, obveze plaćanja komunalne naknade za poslovni prostor u potpunosti se oslobođa obveznik komunalne naknade za poslovni prostor (neovisno o tome da li služi za proizvodne ili neproizvodne djelatnosti) u prvoj godini nastanka obveze plaćanja.

Uz zahtjev iz stavka 1. ovoga članka, obveznik plaćanja dužan je priložiti izvod iz sudske, obrtnog ili drugog odgovarajućeg registra iz koje je vidljivo obavljanje poslovne djelatnosti i adresa sjedišta poslovnog subjekta.

Članak 21.

Rješenje o potpunom oslobođanju od plaćanja komunalne naknade iz članka 15., 16., 17., 18. i 20. ove Odluke, donosi Jedinstveni upravni odjel Općine Donja Voća.

XI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 22.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o komunalnoj naknadi (»Službeni vjesnik Varaždinske županije«, broj 21/10, 34/10, 19/11 i 14/17).

Članak 23.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 363-05/19-01/05
URBROJ: 2186-014-19-01
Donja Voća, 18. travnja 2019.

Predsjednik Općinskog vijeća
Josip Vincek, v.r.

4.

Na temelju članka 78. Zakona o komunalnom gospodarstvu (»Narodne novine«, broj 68/18 i 110/18) te članka 23. Statuta Općine Donja Voća (»Službeni vjesnik Varaždinske županije«, broj 30/13) Općinsko vijeće Općine Donja Voća na 16. sjednici održanoj 18. travnja 2019. godine, donosi

O D L U K U o komunalnom doprinosu

I. OPĆE ODREDBE

Članak 1.

Ovom Odlukom određuju se: područja zona za plaćanje komunalnog doprinosu na području Općine Donja Voća, jedinična vrijednost komunalnog doprinosu u kunama po m² građevine po pojedinim zonama, način i rokovi plaćanja komunalnog doprinosu, opći uvjeti i razlozi zbog kojih se u pojedinačnim slučajevima može odobriti djelomično ili potpuno oslobođanje od plaćanja komunalnog doprinosu kao i slučajevi ostvarivanja prava na povrat komunalnog doprinosu.

Članak 2.

Komunalni doprinos je novčano javno davanje koje se plaća za korištenje komunalne infrastrukture na području Općine Donja Voća i položajne pogodnosti građevinskog zemljišta u naselju prilikom građenja ili ozakonjenja građevine.

Komunalni doprinos prihod je proračuna Općine Donja Voća te se koristi za financiranje građenja i održavanja komunalne infrastrukture.

Članak 3.

Komunalni doprinos plaća vlasnik zemljišta na kojem se gradi građevina ili se nalazi ozakonjena građevina odnosno investitor ako je na njega pisanim ugovorom prenesena obveza plaćanja komunalnog doprinosu.

Općina Donja Voća ne plaća komunalni doprinos na svom području.

II. PODRUČJA ZONA ZA PLAĆANJE KOMUNALNOG DOPRINOSA

Članak 4.

Ovisno o pogodnosti položaja određenog područja i stupnju opremljenosti objektima i uređajima komunalne infrastrukture na području Općine Donja Voća, utvrđuju se zone:

I. ZONA obuhvaća naselja kao i dijelove naselja na području Općine Donja Voća, koji se isključivo protežu uz asfaltirane prometnice i javnu rasvjetu.

II. ZONA obuhvaća naselja kao i dijelove naselja na području Općine Donja Voća, koja se isključivo protežu uz neASFALTIRANE prometnice (makadam) i/ili nemaju javnu rasvjetu.

III. PODRUČJA ZONA I JEDINIČNA VRIJEDNOST KOMUNALNOG DOPRINOSA

Članak 5.

S obzirom na uređenost i opremljenost zone komunalnom infrastrukturom utvrđuju se područja zone i to kako slijedi:

VRSTE GRAĐEVINA	I ZONA					II ZONA				
	UKUPNO	Neraz-vrstane ceste	Javna rasvjeta	Javne površine	Groblje	UKUPNO	Neraz-vrstane ceste	Javna rasvjeta	Javne površine	Groblje
1. STAMBENI OBJEKTI	4	2,60	0,40	0,80	0,20	2	1,30	0,20	0,40	0,10
2. POSLOVNI OBJEKTI	4	2,60	0,40	0,80	0,20	2	1,30	0,20	0,40	0,10
3. KUĆE ZA ODMOR (klijeti, vikendice)	10	6,50	1,00	2	0,5	6	3,90	0,60	1,20	0,30
4. GARAŽE I POMOĆNI OBJEKTI	2	1,30	0,20	0,40	0,10	1	0,65	0,10	0,20	0,05
5. GRAĐEVINE POLJO- PRIVREDNE NAMJENE	1	0,65	0,10	0,20	0,05	1	0,65	0,10	0,20	0,05

Članak 6.

Komunalni doprinos za zgrade obračunava se množenjem obujma zgrade koja se gradi ili je izgrađena izraženog u kubnim metrima (m^3) s jediničnom vrijednošću komunalnog doprinosa u zoni u kojoj se zgrada gradi ili je izgrađena.

Komunalni doprinos za otvorene bazene i druge otvorene građevine te spremnike za naftu i druge tekućine s pokrovom čija visina se mijenja obračunava se množenjem tlocrtne površine građevine koja se gradi ili je izgrađena izražene u četvornim metrima (m^2) s jediničnom vrijednošću komunalnog doprinosa u zoni u kojoj se građevina gradi ili je izgrađena.

Članak 7.

Ako se postojeća zgrada uklanja zbog građenja nove zgrade ili ako se postojeća zgrada dograđuje ili nadograđuje, komunalni doprinos obračunava se na razliku obujma zgrade u odnosu na prijašnji obujam zgrade.

Ako je obujam zgrade koja se gradi manji ili jednak obujmu postojeće zgrade koja se uklanja, ne plaća se komunalni doprinos, a o čemu Jedinstveni upravni odjel Općine Donja Voća donosi rješenje kojim se utvrđuje da ne postoji obvezna plaćanja komunalnog doprinosa.

Odredbe ovog članka na odgovarajući se način primjenjuju i na obračun komunalnog doprinosa za građevine koje nisu zgrade te na obračun komunalnog doprinosa za ozakonjene građevine.

IV. RJEŠENJE O KOMUNALNOM DOPRINOSU

Članak 8.

Rješenje o komunalnom doprinisu obavezno sadrži:

- podatke o obvezniku komunalnog doprinosa
- iznos sredstva komunalnog doprinosa koji je obveznik dužan platiti

- obvezu, način i rokove plaćanja
- prikaz načina obračuna komunalnog doprinosa za građevinu koja se gradi ili je izgrađena s iskazom obujma odnosno površine građevine i jedinične vrijednosti komunalnog doprinosa.

Ništavo je rješenje o komunalnom doprinisu koje nema sadržaj propisan stavkom 1. ovog članka.

Članak 9.

Rješenje o komunalnom doprinisu donosi Jedinstveni upravni odjel Općine Donja Voća, po službenoj dužnosti ili na zahtjev stranke, u skladu s ovom Odlokom, a donosi se i ovršava u postupku i na način propisan Općim poreznim zakonom, ako Zakonom o komunalnom gospodarstvu nije propisano drugačije.

Ako je Općina Donja Voća u skladu s posebnim zakonom kojim se uređuje prostorno uređenje sklopila ugovor kojim se obvezuje djelomično ili u cijelosti prebiti potraživanja s obvezom plaćanja komunalnog doprinosa, rješenje o komunalnom doprinisu se donosi i u skladu s tim ugovorom.

Protiv rješenja o komunalnom doprinisu i rješenja o njegovoj ovrsi, rješenja o njegovoj izmjeni, dopuni, ukidanju ili poništenju, rješenja o odbijanju ili odbacivanju zahtjeva za donošenje tog rješenja te rješenja o obustavi postupka, može se izjaviti žalba o kojoj odlučuje upravno tijelo Varaždinske županije nadležno za poslove komunalnog gospodarstva.

Članak 10.

Rješenje o komunalnom doprinisu donosi se po pravomoćnosti građevinske dozvole, odnosno rješenja o izvedenom stanju, a u slučaju građenja građevina koje se prema posebnim propisima grade bez građevinske dozvole nakon prijave početka građenja ili nakon početka građenja.

Iznimno od prethodnog stavka ovog članka, rješenje o komunalnom doprinisu za skladište i građevinu

namijenjenu proizvodnji donosi se po pravomoćnosti uporabne dozvole, odnosno nakon što se građevina te namjene počela koristiti ako se koristi bez uporabne dozvole.

Uporabna dozvola za skladište ili građevinu namijenjenu proizvodnji koja se nalazi na području općine Donja Voća, dostavlja se na znanje Jedinstvenom upravnom odjelu Općine Donja Voća.

Članak 11.

Rješenje o komunalnom doprinosu u postupku pokrenutom po zahtjevu stranke donosi se u skladu s odlukom o komunalnom doprinosu koja je na snazi u vrijeme podnošenja zahtjeva stranke za donošenje tog rješenja.

Rješenje o komunalnom doprinosu u postupku pokrenutom po službenoj dužnosti donosi se u skladu s odlukom o komunalnom doprinosu koja je na snazi na dan pravomoćnosti građevinske dozvole, pravomoćnosti rješenja o izvedenom stanju odnosno koja je na snazi na dan donošenja rješenja o komunalnom doprinosu ako se radi o građevini koja se prema posebnim propisima kojima se uređuje gradnja može graditi bez građevinske dozvole.

Članak 12.

Komunalni doprinos plaća se u korist Proračuna Općine Donja Voća, u roku od 15 dana od dana izvršnosti rješenja.

Komunalni doprinos može se platiti jednokratno ili u zahtjev obveznika plaćanja komunalnog doprinosu u najviše 4 (četiri) rate.

U slučaju obročne otplate komunalnog doprinosu, iznos prvog obroka ne može biti niži od 50% cijelokupnog iznosa obračunatog komunalnog doprinosu a ostala tri obroka plaćaju se u jednakim mjesecnim ratama.

Kod obročne otplate komunalnog doprinosu obrok dospjeva na naplatu zadnjeg dana u mjesecu.

Na dospjelu i neplaćenu obvezu ili obrok komunalnog doprinosa obračunava se zakonska zatezna kamata koja se plaća na neplaćene javne prihode.

Kamata iz stavka 5. ovog članka uračunat će se u narednom obroku plaćanja.

Članak 13.

Ako je izmijenjena građevinska dozvola, drugi akt za građenje ili glavni projekt, na način koji utječe na obračun komunalnog doprinosu, Jedinstveni upravni odjel po službenoj dužnosti ili po zahtjevu obveznika komunalnog doprinosu ili investitora izmijenit će ovršno, odnosno pravomoćno rješenje o komunalnom doprinosu.

Rješenjem o izmjeni rješenja o komunalnom doprinosu iz prethodnog stavka ovog članka, obračunat će se komunalni doprinos prema izmjeni te odrediti plaćanje ili povrat razlike komunalnog doprinosu prema Odluci o komunalnom doprinosu, u skladu s kojom je rješenje o komunalnom doprinosu doneseno.

Kod povrata doprinosa iz prethodnog stavka ovog članka, obveznik, odnosno investitor nemaju pravo na kamatu od dana uplate komunalnog doprinosu do dana određenog rješenjem za povrat doprinosu.

Članak 14.

Jedinstveni upravni odjel poništiti će po zahtjevu obveznika komunalnog doprinosu ili investitora, ovršno, odnosno pravomoćno rješenje o komunalnom doprinosu, ako je građevinska dozvola, drugi akt za građenje oglašen ništavim ili je poništen bez zahtjeva ili suglasnosti investitora.

Rješenjem o poništenju Rješenja o komunalnom doprinosu iz prethodnog stavka ovog članka, odredit će se i povrat uplaćenog komunalnog doprinosu u roku maksimalno do dvije godine od dana izvršnosti rješenja o komunalnom doprinosu.

Obveznik komunalnog doprinosu odnosno investitor u slučaju iz odredbe stavka 1. i . 2 ovog članka nemaju pravo na kamatu od dana uplate komunalnog doprinosu do dana određenog rješenjem za povrat doprinosu.

Članak 15.

U slučaju kad je komunalni doprinos plaćen za građenje građevine na temelju građevinske dozvole, odnosno drugog akta za građenje koji je prestao važiti jer građenje nije započeto ili građevinske dozvole odnosno drugog akta za građenje koji je poništen na zahtjev ili uz suglasnost investitora, Jedinstveni upravni odjel uračunat će komunalni doprinos kao plaćeni dio komunalnog doprinosu na istom ili drugom zemljištu na području Općine Donja Voća, ako to zatraži obveznik komunalnog doprinosu ili investitor.

Obveznik komunalnog doprinosu, odnosno investitor nema pravo na kamatu za uplaćeni iznos, niti na kamatu za iznos koji se uračunava kao plaćeni dio komunalnog doprinosu koji se plaća za građenje na istom ili drugom zemljištu.

V. OPĆI UVJETI I RAZLOZI ZA OSLOBAĐANJE OD PLAĆANJA KOMUNALNOG DOPRINOSA

Članak 16.

Komunalni doprinos se ne plaća za građenje i ozakonjenje:

- komunalne infrastrukture i vatrogasnih domova
- vojnih građevina
- prometne, vodne, komunikacijske i električne komunikacijske infrastrukture
- nadzemnih i podzemnih produktovoda i vodova
- sportskih i dječjih igrališta
- ograda, zidova i potpornih zidova
- parkirališta, cesta, staza, mostića, fontana, cisterne za vodu, septički jama, sunčanih kolektora, fotonaponskih modula na građevnoj čestici ili obuhvatu zahvata u prostoru postojeće građevine ili na postojećoj građevini, koji su namijenjeni uporabi te građevine
- spomenika.

Članak 17.

Od plaćanja komunalnog doprinosa oslobođaju se u potpunosti:

1. ustanove i druge pravne osobe čiji je osnivač Općina Donja Voća
2. trgovačka društva u potpunom ili pretežitom vlasništvu Općine Donja Voća
3. Dobrovoljno vatrogasno društvo Donja Voća
4. udruge građana registrirane na području Općine Donja Voća
5. osobe koje to pravo ostvaruju na temelju i u smislu odredbi Zakona o pravima hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji a ostvaruju pravo na stambeno zbrinjavanje . Pod stambenim zbrinjavanjem u smislu Uredbe o stambenom zbrinjavanju članova obitelji smrtno stradalog, zatočenog ili nestalog hrvatskog branitelja iz Domovinskog rata i HRVI iz Domovinskog rata
6. obveznike plaćanja komunalnog doprinosa za gradnju sakralnih građevina, građevina namijenjenih zdravstvenoj djelatnosti, socijalnoj skrbi, kulturi, sportu i rekreaciji, predškolskom obrazovanju, školstvu
7. obveznike plaćanja komunalnog doprinosa za gradnju javne infrastrukture državne i regionalne razine (građevine i uređaji kojima neposredno upravljaju pravne osobe s javnim ovlastima u području prometa, energetike, upravljanja vodom i gospodarenja s drugim vrstama prirodnih dobara ili zaštite okoliša)
8. obveznike plaćanja komunalnog doprinosa za gradnju građevina koje se grade prema Programu poticane stanogradnje.

Članak 18.

Od plaćanja komunalnog doprinosa u Općini Donja Voća djelomično se oslobođaju:

- a) hrvatski ratni vojni invalidi - u visini postotka utvrđene invalidnosti
- b) hrvatski branitelji Domovinskog rata koji imaju priznati status branitelja - 25% iznosa
- c) investitori gradnje građevina namijenjenih turizmu u visini 50% utvrđenog komunalnog doprinosa
- d) investitori gradnje građevine namijenjenih uslužnoj i trgovачkoj djelatnosti u visini 50% utvrđenog komunalnog doprinosa
- e) investitori gradnje građevine unutarnjih poslova do 50% utvrđenog komunalnog doprinosa.

Članak 19.

Fizička osoba, mlađa od 40 godina, koja gradi obiteljsku kuću na području općine Donja Voća radi rješavanja svog stambenog pitanja, može se na vlastiti zahtjev oslobođiti plaćanja komunalnog doprinosa za 50%.

Osoba iz stavka 1. ovog članka koja ostvari pravo na djelomično oslobođenje plaćanja komunalnog doprinosa to pravo može ostvariti samo jedanput.

Iznos komunalnog doprinosa iz stavka 1. ovog članka kojeg je obveznik bio oslobođen, plaća se naknadno ako u roku od 5 godina od dana donošenja rješenja o komunalnom doprinisu:

1. obveznik otuđi ili iznajmi nekretninu u cijelosti ili djelomično
2. obveznik ili njegov bračni drug odjave prebivalište, ne borave ili ako promijene adresu stanovanja
3. Općina Donja Voća naknadno utvrdi da nisu ispunjeni uvjeti za oslobođenje

Otuđivanjem nekretnine ne smatra se ako nekretninu stječe bračni drug ili dijete obveznika naslijedivanjem ili darovanjem. U tom slučaju novi stjecatelj stupa u položaj pravnog slijednika glede zabrane otuđenja nekretnine, s time da se rok zabrane otuđenja računa od kada je prednik stekao nekretninu.

Članak 20.

Osoba iz članka 19. ove Odluke može se djelomično oslobođiti plaćanja komunalnog doprinosa pod sljedećim uvjetima:

- da dostavi uvjerenje nadležnog zemljišnoknjižnog odjela kako za podnositelja zahtjeva tako i za i članove njegova obiteljskog domaćinstva o vlasništvu nekretnina
- da dostavi izjavu ovjerenu kod javnog bilježnika kojom se izjavljuje da podnositelj zahtjeva i članovi njegovog obiteljskog domaćinstva na području Republike Hrvatske nemaju u vlasništvu kuću, kuću za odmor ili stan te da imaju namjeru na nekretnini koju grade trajno stanovati i imati prebivalište.

Članak 21.

Investitori koji smatraju da ispunjavaju uvjete utvrđene ovom Odlukom za potpuno ili djelomično oslobođanje od obveze plaćanja komunalnog doprinosa, dužni su Jedinstvenom upravnom odjelu Općine Donja Voća podnijeti obrazloženi pisani zahtjev, te priložiti potrebnu dokumentaciju radi ostvarenja svojeg prava.

Rješenje o oslobođenju obveze plaćanja komunalnog doprinosa u smislu ove Odluke, do iznosa određenog člankom 48. st.1. točka 5. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi, donosi Jedinstveni upravni odjel uz prethodnu suglasnost načelnika, a za iznose veće od navedene vrijednosti uz prethodnu suglasnost Općinskog vijeća.

VI. PRIJELAZNE I ZAVRŠNE ODREDBE

Članak 22.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o komunalnom doprinisu Općine Donja Voća (»Službeni vjesnik Varaždinske županije«, broj 6/10, 60/12 i 29/13).

Članak 23.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 363-07/19-01/01
 URBROJ: 2186-014-19-01
 Općina Donja Voća, 18. travnja 2019.

**Predsjednik Općinskog vijeća
 Josip Vincek, v.r.**

5.

Na temelju članka 7. stavka 2. Zakona o financiranju političkih aktivnosti i izborne promidžbe (»Narodne novine«, broj 24/11, 61/11, 27/13, 02/14, 96/16 i 70/17) i članka 24. Statuta Općine Donja Voća (»Službeni vjesnik Varaždinske županije«, broj 30/13), Općinsko vijeće Općine Donja Voća na 16. sjednici održanoj 18. travnja 2019. godine, donosi

O D L U K U o raspodjeli sredstava za redovito financiranje političkih stranaka iz Proračuna Općine Donja Voća u 2019. godini

Članak 1.

Ovom se Odlukom uređuje način i uvjeti financiranja političkih stranaka sa područja Općine Donja Voća za razdoblje od 1. siječnja do 31. prosinca 2019. godine.

Članak 2.

Pravo na financiranje iz sredstava Proračuna Općine Donja Voća za 2019. godinu, prema ovoj Odluci imaju one političke stranke, odnosno članovi Općinskog vijeća izabrani s liste grupe birača, koji djeluju na području Općine Donja Voća, čiji je najmanje jedan kandidat izabran za vijećnika Općinskog vijeća Općine Donja Voća.

Članak 3.

Sredstva iz članka 2. ove Odluke raspoređuju se na način da se utvrdi jednak iznos sredstava za svakog člana u predstavničkom tijelu Općine Donja Voća, tako da pojedinoj političkoj stranci pripadaju sredstva razmjerno broju njezinih vijećnika u Općinskom vijeću u trenutku konstituiranja Općinskog vijeća.

Ukoliko vijećnik nakon konstituiranja Općinskog vijeća promijeni političku stranku ili postane nezavisni vijećnik, finansijska sredstva raspoređena sukladno stavku 1. ovog članka pripadaju stranci kojоj je vijećnik pripadao u vrijeme konstituiranja Općinskog vijeća.

Za svakog izabranog člana predstavničkog tijela Općine Donja Voća podzastupljenog spola, političkim strankama pripada i pravo na naknadu u visini od 10% iznosa predviđenog po svakom članu predstavničkog tijela Općine Donja Voća, određenog u članku 4. ove Odluke.

Članak 4.

U 2019. godini sukladno osiguranim sredstvima u Proračunu Općine utvrđuje se iznos od 1.500,00 kuna po jednom vijećniku.

Članak 5.

S obzirom na broj članova u predstavničkom tijelu, Općinskom vijeću Općine Donja Voća, u trenutku konstituiranja, političkim strankama pripadaju sredstva u sljedećim iznosima:

Naziv političke stranke	Broj vijećnika	Iznos u kunama
Hrvatska demokratska zajednica - HDZ	5 (3+2)	7.800,00
Hrvatska seljačka stranka - HSS	3	4.500,00
Hrvatska narodna stranka - Liberalni demokrati - HNS	2	3.000,00
Socijaldemokratska partija Hrvatske - SDP	1	1.650,00

Članak 6.

Raspoređena sredstva iz članka 5. ove Odluke doznačit će se na žiroračun političkim strankama tro-mjesečno u jednakim iznosima iz sredstava Proračuna Općine Donja Voća za 2019. godinu.

Članak 7.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 402-01/19-01/01
 URBROJ: 2186-014-19-01
 Donja Voća, 18. travnja 2019.

**Predsjednik Općinskog vijeća
 Josip Vincek, v.r.**

6.

Na temelju članka 10. stavka 1. Zakona o plaćama u lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine«, broj 28/10) članka 24. Statuta Općine Donja Voća (»Službeni vjesnik Varaždinske županije«, broj 30/13), Općinsko vijeće Općine Donja Voća, na prijedlog načelnika na 16. sjednici održanoj 18. travnja 2019. godine, donosi

O D L U K U o koeficijentima za obračun plaća službenika i namještenika u Jedinstvenom upravnom odjelu Općine Donja Voća

Članak 1.

Ovom Odlukom određuju se koeficijenti za obračun plaća službenika i namještenika u Jedinstvenom upravnom odjelu Općine Donja Voća.

Članak 2.

Plaću službenika, odnosno namještenika u Jedinstvenom upravnom odjelu čini umnožak koeficijenta složenosti poslova radnog mjesta na koje je službenik, odnosno namještenik raspoređen i osnovice za

obračun plaće, uvećan za 0,5% za svaku navršenu godinu staža.

Članak 3.

Osnovicu za obračun plaća službenika i namještenika u Jedinstvenom upravnom odjelu Općine Donja Voća određuje odlukom načelnik.

Članak 4.

Koeficijenti iz članka 1. ove Odluke utvrđuju se sukladno odredbama Uredbe o klasifikaciji radnih mesta službenika i namještenika u lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine«, broj 74/10 i 125/14) te za svako pojedino radno mjesto: iznose kako slijedi:

Radno mjesto	Kategorija radnog mjeseta prema Uredbi o klasifikaciji radnih mesta u lokalnoj i područnoj (regionalnoj) samoupravi	Klasifikacijski rang prema navedenoj Uredbi	Koeficijent
PROČELNIK JEDINSTVENOG UPRAVNOG ODJELA	I.	1.	1,85
VIŠI SAVJETNIK	II.	4.	1,80
ADMINISTRATIVNI TAJNIK	III.	11.	1,25
KOMUNALNO - POLJOPRIVREDNI REDAR	III.	11.	1,05

Članak 5.

U slučaju imenovanja vršitelja dužnosti pročelnika Jedinstvenog upravnog odjela, koeficijent za obračun plaće vršitelja dužnosti pročelnika utvrđuje se u visini koliko je to utvrđeno u članku 4. ove Odluke za pročelnika Jedinstvenog upravnog odjela.

Članak 6.

Osobe ovlaštene za donošenje rješenja o pravima i obvezama službenika i namještenika donijeti će pojedinačna rješenja o plaći službenika i namještenika u Jedinstvenom upravnom odjelu Općine Donja Voća.

Članak 7.

Danom stupanja na snagu ove Odluke prestaje važiti Odluka o koeficijentima za obračun plaće službenika i namještenika u Jedinstvenom upravnom odjelu (»Službeni vjesnik Varaždinske županije«, broj 41A/16).

Članak 8.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 120-01/19-01/01
URBROJ: 2186-014-19-01
Donja Voća, 18. travnja 2019.

Predsjednik Općinskog vijeća
Josip Vincek, v.r.

OPĆINA SVETI ĐURĐ AKTI OPĆINSKOG VIJEĆA

15.

Temeljem članka 110. i 111. Zakona o proračunu (»Narodne novine«, broj 87/08, 136/12 i 15/15), te članka 22. Statuta Općine Sveti Đurđ (»Službeni vjesnik Varaždinske županije«, broj 32/09, 21/13 i 70/13), Općinsko vijeće Općine Sveti Đurđ na svojoj 15. sjednici održanoj dana 25. svibnja 2019. godine, donosi

GODIŠNJI IZVJEŠTAJ o izvršenju Proračuna Općine Sveti Đurđ za 2018. godinu

Članak 1.

Godišnji obračun Proračuna Općine Sveti Đurđ za 2018. godinu sastoji se od Računa prihoda i rashoda i Računa financiranja kako slijedi:

I. OPĆI DIO

A. RAČUN PRIHODA I RASHODA

u kunama

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
1	2	3	4	5	6
6 Prihodi poslovanja	6.260.947,08	10.792.700,00	9.790.373,09	9.748.023,90	99,57
7 Prihodi od prodaje nefinancijske imovine	22.789,58	80.000,00	7.000,00	6.908,87	98,69
3 Rashodi poslovanja	5.134.259,25	5.762.700,00	6.697.000,00	5.953.608,87	88,89
4 Rashodi za nabavu nefinancijske imovine	978.525,30	5.110.000,00	9.520.000,00	2.666.385,47	28,01
Razlika – višak/manjak ((6+7) - (3+4))	170.952,11	0,00	704.296,35	1.134.938,43	161,15
Višak/manjak prihoda iz prethodnih godina	416.569,48	0,00	0,00	587.521,59	-

B. RAČUN FINANCIRANJA

u kunama

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
1	2	3	4	5	6
8 Primici od finansijske imovine i zaduživanja	-	0,00	0,00	0,00	-
5 Izdaci za finansijsku imovinu i otplate zajmova	-	0,00	0,00	0,00	-
Neto financiranje (8-5)	-	0,00	0,00	0,00	-
Ukupno prihodi i primici (6+7+8)	6.283.736,66	10.872.700,00	9.797.373,09	9.754.932,77	99,57
Ukupno rashodi i izdaci (3+4+5)	6.112.784,55	10.872.700,00	9.093.076,74	8.619.994,34	94,79
Višak/manjak+Neto financiranje+Raspoloživa sredstva iz prethodnih godina	587.521,59	0,00	704.296,35	1.722.460,02	244,56

Članak 2.

Prihodi i rashodi na razini ekonomске klasifikacije, prema izvorima financiranja te rashodi prema funkcijskoj klasifikaciji.

RAČUN PRIHODA I RASHODA PREMA EKONOMSKOJ KLASIFIKACIJI

u kunama

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
1	2	3	4	5	6
6 PRIHODI POSLOVANJA	6.260.947,08	10.792.700,00	9.790.373,09	9.748.023,90	99,57
61 PRIHODI OD POREZA	1.975.043,63	4.640.000,00	6.642.000,00	6.548.646,05	98,59
611 Porez i pritez na dohodak	1.804.839,40	4.500.000,00	6.481.000,00	6.403.136,37	98,79
6111 Porez i pritez na dohodak od nesamostalnog rada	2.242.276,46	-	-	6.493.729,96	-
6112 Porez i pritez na dohodak od samostalnih djelatnosti	440.937,41	-	-	307.927,15	-
6113 Porez i pritez na dohodak od imovine i imovinskih prava	17.203,09	-	-	15.072,05	-

	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama
						Indeks % 5/4
1	2	3	4	5	6	
6114	Porez i pritez na dohodak od kapitala	4.198,02	-	-	26.172,46	-
6117	Povrat poreza i priteza na dohodak po godišnjoj prijavi	-899.775,58	-	-	-439.765,25	-
613	Porezi na imovinu	135.892,37	100.000,00	126.000,00	106.348,24	84,40
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	10.360,00	-	-	6.330,00	-
6134	Povremeni porezi na imovinu	125.532,37	-	-	100.018,24	-
614	Porezi na robu i usluge	34.311,86	40.000,00	35.000,00	39.161,44	111,89
6142	Porez na promet	27.466,92	-	-	36.085,88	-
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	6.864,94	-	-	3.075,56	-
63	POMOĆI IZ INOZEMSTVA I OD SUBJEKATA UNUTAR OPĆEG PRORAČUNA	2.683.017,26	4.025.000,00	663.437,07	663.437,07	100,00
633	Pomoći proračunu iz drugih proračuna	2.601.047,79	300.000,00	645.754,48	645.754,48	100,00
6331	Tekuće pomoći proračunu iz drugih proračuna	2.405.143,64	-	-	645.754,48	-
6332	Kapitalne pomoći proračunu iz drugih proračuna	195.904,15	-	-	0,00	-
634	Pomoći od izvanproračunskih korisnika	81.969,47	100.000,00	17.682,59	17.682,59	100,00
6341	Tekuće pomoći od izvanproračunskih korisnika	81.969,47	-	-	17.682,59	-
638	Pomoći temeljem prijenosa EU sredstva	-	3.625.000,00	0,00	0,00	0,00
6381	Tekuće pomoći temeljem prijenosa EU sredstva	-	-	-	0,00	-
64	PRIHODI OD IMOVINE	986.566,74	857.700,00	1.150.844,00	1.178.214,55	102,37
641	Prihodi od financijske imovine	2.252,98	5.000,00	500,00	21,78	4,36
6414	Prihodi od zateznih kamata	2.252,98	-	-	21,78	-
642	Prihodi od nefinancijske imovine	984.313,76	852.700,00	1.150.344,00	1.178.192,77	102,42
6421	Naknade za koncesije	40.344,00	-	-	40.344,00	-
6422	Prihodi od zakupa i iznajmljivanja imovine	258.784,62	-	-	182.354,04	-
6423	Naknada za korištenje nefinancijske imovine	685.185,14	-	-	955.494,73	-
65	PRIHODI OD UPRAVNIH I ADMINISTRATIVNIH PRISTOJBII, PRISTOJBII PO POSEBNIM PROPISIMA I NAKNADA	551.489,33	1.180.000,00	1.191.092,02	1.185.896,86	99,56
651	Upravne i administrativne pristojbe	1.492,04	10.000,00	92,02	92,02	100,00
6512	Županijske, gradske i općinske pristojbe i naknade	1.492,04	-	-	92,02	-
6513	Ostale upravne pristojbe i naknade	-	-	-	0,00	-
652	Prihodi po posebnim propisima	52.706,58	70.000,00	71.000,00	42.997,60	60,56
6524	Doprinosi za šume	5.361,26	-	-	5.706,80	-
6526	Ostali nespomenuti prihodi	47.345,32	-	-	37.290,80	-

u kunama						
	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
	1	2	3	4	5	6
653	Komunalni doprinosi i naknade	497.290,71	1.100.000,00	1.120.000,00	1.142.807,24	102,04
6531	Komunalni doprinosi	98.537,79	-	-	716.099,80	-
6532	Komunalne naknade	398.752,92	-	-	426.707,44	-
66	PRIHODI OD PRODAJE PROIZVODA I ROBE TE PRUŽENIH USLUGA I PRIHODI OD DONACIJE	37.050,00	30.000,00	110.000,00	138.144,09	125,59
661	Prihodi od prodaje proizvoda i robe te pruženih usluga		-	-	34.044,09	-
6615	Prihodi od pruženih usluga	0,00	0,00	0,00	34.044,09	-
663	Donacije od pravnih i fizičkih osoba izvan općeg proračuna	37.050,00	30.000,00	110.000,00	104.100,00	94,64
6631	Tekuće donacije	37.050,00	-	-	104.100,00	-
68	KAZNE, UPRAVNE MJERE I OSTALI PRIHODI	27.780,12	60.000,00	33.000,00	33.685,28	102,08
681	Kazne i upravne mjere	15.994,93	30.000,00	30.000,00	31.303,45	104,34
6819	Ostale kazne	15.994,93	-	-	31.303,45	-
683	Ostali prihodi	11.785,19	30.000,00	3.000,00	2.381,83	79,39
6831	Ostali prihodi	11.785,19	-	-	2.381,83	-
7	PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	22.789,58	80.000,00	7.000,00	6.908,87	98,69
71	PRIHODI OD PRODAJE NEPROIZVEDENE DUGOTRAJNE IMOVINE	21.295,81	30.000,00	6.000,00	6.500,00	108,33
711	Prihodi od prodaje materijalne imovine – prirodnih bogatstva	15.295,81	20.000,00	0,00	0,00	-
7111	Zemljište	15.295,81	-	-	0,00	-
712	Prihodi od prodaje nematerijalne imovine	6.000,00	10.000,00	6.000,00	6.500,00	108,33
7122	Koncesije	6.000,00	-	-	6.500,00	-
72	PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	1.493,77	50.000,00	1.000,00	408,87	40,89
721	Prihodi od prodaje građevinskih objekata	1.493,77	50.000,00	1.000,00	408,87	40,89
7211	Stambeni objekti	1.493,77	-	-	408,87	-
723	Prihodi od prodaje prijevoznih sredstava	-	-	-	0,00	-
7231	Prijevozna sredstva u cestovnom prometu	-	-	-	0,00	-
UKUPNO PRIHODI		6.283.736,66	10.872.700,00	9.797.373,09	9.754.932,77	99,57

u kunama						
	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
	1	2	3	4	5	6
3	RASHODI POSLOVANJA	5.134.259,25	5.762.700,00	6.571.622,52	5.953.608,87	90,59
31	Rashodi za zaposlene	716.186,74	793.000,00	902.210,75	831.794,67	92,19
311	Plaće	490.547,85	540.000,00	585.210,75	539.613,41	92,21

	Brojčana oznaka i naziv računa	u kunama				
		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
		1	2	3	4	5
3111	Plaće za redovan rad	433.848,11	-	-	528.402,66	-
3111	Plaće-javni radovi	56.699,74	-	-	11.210,75	-
312	Ostali rashodi za zaposlene	22.100,00	8.000,00	45.000,00	42.594,31	94,65
3121	Ostali rashodi za zaposlene	22.100,00	-	-	42.594,31	-
313	Doprinosi na plaće	203.538,89	245.000,00	272.000,00	249.586,95	91,76
3131	Doprinosi za mirovinsko osiguranje	109.965,08	-	-	134.226,54	-
3132	Doprinosi za obvezno zdravstveno osiguranje	84.356,21	-	-	103.954,86	-
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	9.217,60	-	-	11.405,55	-
32	MATERIJALNI RASHODI	2.734.030,83	3.100.000,00	3.191.054,71	2.719.622,16	85,23
321	Naknada troškova zaposlenima	30.805,19	30.000,00	33.000,00	34.199,25	103,63
3211	Službena putovanja	-	-	-	114,00	-
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	14.569,19	-	-	17.916,25	-
3213	Stručno usavršavanje zaposlenika	1.750,00	-	-	0,00	-
3214	Ostale naknade troškova zaposlenima	14.486,00	-	-	16.169,00	-
322	Rashodi za materijal i energiju	424.021,60	535.000,00	509.950,61	846.181,97	165,93
3221	Uredski materijal i ostali materijalni rashodi	16.060,16	-	-	115.352,83	-
3222	Materijal i sirovine	-	-	-	0,00	-
3223	Energija	238.134,34	-	-	237.575,70	-
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	136.596,95	-	-	460.461,21	-
3225	Sitni inventar i auto gume	25.076,53	-	-	29.573,93	-
3227	Službena, radna i zaštitna odjeća i obuća	8.153,62	-	-	3.218,30	-
323	Rashodi za usluge	1.873.151,19	2.190.000,00	2.333.988,00	1.515.145,50	64,92
3231	Usluge telefona, pošte i prijevoza	155.396,62	-	-	162.960,34	-
3232	Usluge tekućeg i investicijskog održavanja	1.141.944,09	-	-	675.521,16	-
3233	Usluge promidžbe i informiranja	67.398,03	-	-	100.426,01	-
3234	Komunalne usluge	326.699,69	-	-	229.398,93	-
3235	Zakupnine i najamnine	-	-	-	12.600,00	-
3236	Zdravstvene i veterinarske usluge	34.043,41	-	-	49.146,25	-
3237	Intelektualne i osobne usluge	83.741,39	-	-	122.852,06	-
3238	Računalne usluge	33.252,39	-	-	10.350,00	-
3239	Ostale usluge	30.675,57	-	-	151.890,75	-
324	Naknade troškova osobama izvan radnog odnosa	12.123,86	10.000,00	10.000,00	8.744,99	87,45
3241	Naknade troškova osobama izvan radnog odnosa	12.123,86	-	-	8.744,99	-
329	Ostali nespomenuti rashodi poslovanja	393.928,99	335.000,00	304.116,10	315.350,45	103,69
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstva i slično	61.125,59	-	-	75.421,05	-
3292	Premije osiguranja	2.588,79	-	-	3.529,74	-
3293	Reprezentacija	226.745,46	-	-	78.452,36	-
3294	Članarine	2.124,17	-	-	2.747,77	-
3295	Pristojbe i naknade	2.913,74	-	-	5.112,50	-
3299	Ostali nespomenuti rashodi poslovanja	98.404,24	-	-	150.087,03	-

	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama
						Indeks % 5/4
1	2	3	4	5	6	
34	FINANCIJSKI RASHODI	243.313,57	25.000,00	107.000,00	93.767,30	87,63
343	Ostali finansijski rashodi	243.313,57	25.000,00	107.000,00	93.767,30	87,63
3431	Bankarske usluge i usluge platnog prometa	36.273,83	-	-	37.217,53	-
3433	Zatezne kamate	12,98	-	-	136,51	-
3434	Ostali nespomenuti finansijski rashodi	207.026,76	-	-	56.413,26	-
35	SUBVENCIJE	329.350,00	480.000,00	540.000,00	507.350,00	93,95
351	Subvencije trgovačkim društvima u javnom sektoru	242.550,00	300.000,00	400.000,00	401.550,00	100,39
3512	Subvencije trgovačkim društvima u javnom sektoru	242.550,00	-	-	401.550,00	-
352	Subvencije poljoprivrednicima i obrtnicima	86.800,00	180.000,00	140.000,00	105.800,00	75,57
3523	Subvencije poljoprivrednicima i obrtnicima	86.800,00	-	-	105.800,00	-
36	POMOĆI DANE UNUTAR OPĆEG PRORAČUNA	51.877,97	55.000,00	55.000,00	52.507,52	95,47
363	Pomoći unutar općeg proračuna	51.877,97	55.000,00	55.000,00	52.507,52	95,47
3632	Kapitalne pomoći unutar općeg proračuna	51.877,97	-	-	52.507,52	-
37	NAKNADA GRAĐANIMA I KUĆANSTVIMA	270.161,57	420.000,00	418.750,00	356.262,39	85,08
372	Ostale naknade građanima i kućanstvima iz proračuna	270.161,57	420.000,00	418.750,00	356.262,39	85,08
3721	Naknade građanima i kućanstvima u novcu	259.198,03	-	-	330.915,23	-
3722	Naknade građanima i kućanstvima u naravi	10.963,54	-	-	25.347,16	-
38	OSTALI RASHODI	789.338,57	889.700,00	1.357.607,06	1.392.304,83	102,56
381	Tekuće donacije	789.338,57	859.700,00	1.145.222,22	1.209.919,99	89,93
3811	Tekuće donacije u novcu	789.338,57	-	-	1.209.919,99	-
383	Kazne, paneli i naknade štete	-	30.000,00	212.384,84	182.384,84	85,87
3831	Naknade šteta pravnim i izičkim osobama	-	-	-	182.384,84	-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	978.525,30	5.110.000,00	2.521.454,22	2.666.385,47	105,75
41	RASHODI ZA NABAVU NEPROIZVEDENE IMOVINE	-	10.000,00	0,00	0,00	-
411	Materijalna imovina	-	10.000,00	0,00	0,00	-
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	978.525,30	5.100.000,00	2.521.454,22	2.666.385,47	105,75
421	Gradevinski objekti	884.962,49	4.645.000,00	2.020.453,52	2.128.599,06	105,35
4211	Stambeni objekti	-	-	-	70.500,00	-
4212	Poslovni objekti	43.800,00	-	-	76.626,18	-
4213	Ceste, željeznice i ostali prometni objekti	126.435,10	-	-	756.065,43	-
4214	Ostali gradevinski objekti	714.727,39	-	-	1.225.407,45	-

		u kunama				
	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
1	2	3	4	5	6	
422	Postrojenja i oprema	87.312,81	275.000,00	372.000,70	537.786,41	144,57
4221	Uredska oprema i namještaj	46.472,52	-	-	32.599,53	-
4222	Komunikacijska oprema	1.163,90	-	-	1.125,00	-
4223	Oprema za održavanje i zaštitu	-	-	-	14.518,99	-
4227	Uređaji, strojevi i oprema za ostale namjene	39.676,39	-	-	489.542,89	-
423	Prijevozna sredstva	-	180.000,00	129.000,00	0,00	-
4231	Prijevozna sredstva u cestovnom prometu	-	-	-	0,00	-
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	6.250,00	-	0,00	-	-
4242	Ostala umjetnička djela	6.250,00	-	0,00	-	-
UKUPNO RASHODI		6.112.784,55	10.872.700,00	9.093.076,74	8.619.994,34	94,79

RAČUN PRIHODA I RASHODA PREMA IZVORIMA FINANCIRANJA

u kunama						
	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
1	2	3	4	5	6	
1	OPĆI PRIHODI I PRIMICI	5.681.686,90	9.592.700,00	8.652.690,50	8.587.534,07	99,25
11	Opći prihodi i primici	5.681.686,90	9.592.700,00	8.652.690,50	8.587.534,07	99,25
4	PRIHODI ZA POSEBNE NAMJENE	497.290,71	1.100.000,00	1.120.000,00	1.142.807,24	102,04
43	Ostali prihodi za posebne namjene	497.290,71	1.100.000,00	1.120.000,00	1.142.807,24	102,04
5	POMOĆI	81.969,47	100.000,00	17.682,59	17.682,59	100,00
52	Ostale pomoći	81.969,47	100.000,00	17.682,59	17.682,59	100,00
7	PRIHODI OD PRODAJE ILI ZAMJENE NEFINANCIJSKE IMOVINE I NAKNADE S NASLOVA OSIGURANJA	22.789,58	80.000,00	7.000,00	6.908,87	98,69
71	Prihodi od prodaje ili zamjene nefinansijske imovine i naknade s naslova osiguranja	22.789,58	80.000,00	7.000,00	6.908,87	98,69
UKUPNO PRIHODI		6.283.736,66	10.872.700,00	9.797.373,09	9.754.932,77	99,57

u kunama						
	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
1	2	3	4	5	6	
1	OPĆI PRIHODI I PRIMICI	6.112.784,55	10.872.700,00	9.093.076,74	8.619.994,34	94,79
11	Opći prihodi i primici	6.112.784,55	10.872.700,00	9.093.076,74	8.619.994,34	94,79
UKUPNO RASHODI		6.112.784,55	10.872.700,00	9.093.076,74	8.619.994,34	94,79

RAČUN RASHODA PREMA FUNKCIJSKOJ KLASIFIKACIJI

u kunama

	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
	1	2	3	4	5	6
01	OPĆE JAVNE USLUGE	1.941.317,42	1.677.200,00	2.347.298,43	2.348.202,58	100,04
011	Izvršna i zakonodavna tijela, finansijski i fiskalni poslovi, vanjski poslovi	1.941.317,42	1.677.200,00	2.347.298,43	2.348.202,58	100,04
03	JAVNI RED I SIGURNOST	267.255,41	280.500,00	392.475,00	371.635,59	94,69
032	Usluge protupožarne zaštite	267.255,41	280.500,00	392.475,00	371.635,59	94,69
04	EKONOMSKI POSLOVI	297.722,99	390.000,00	350.000,00	312.995,49	89,43
042	Poljoprivreda, šumarstvo, ribarstvo i lov	86.800,00	180.000,00	140.000,00	105.800,00	75,57
046	Komunikacije	210.922,99	210.000,00	210.000,00	207.195,49	98,66
05	ZAŠTITA OKOLIŠA	133.096,79	170.000,00	145.000,00	124.708,39	86,01
056	Poslovi i usluge zaštite okoliša koji nisu drugdje svrstani	133.096,79	170.000,00	145.000,00	124.708,39	86,01
06	USLUGE UNAPREĐENJA STANOVANJA I ZAJEDNICE	2.308.822,94	6.720.000,00	4.083.455,42	3.735.568,75	91,48
066	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	2.308.822,94	6.720.000,00	4.083.455,42	3.735.568,75	91,48
08	REKREACIJA, KULTURA I RELIGIJA	368.447,85	335.000,00	387.347,22	408.208,55	105,39
081	Službe rekreacije i sporta	190.314,26	190.000,00	195.000,00	199.858,21	102,49
082	Službe kulture	166.587,23	130.000,00	177.347,22	193.350,34	109,02
086	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	11.546,36	15.000,00	15.000,00	15.000,00	100,00
09	OBRAZOVANJE	551.935,67	920.000,00	1.005.350,67	1.009.712,19	100,43
091	Predškolsko i osnovno obrazovanje	551.935,67	920.000,00	1.005.350,67	1.009.712,19	100,43
10	SOCIJALNA ZAŠTITA	271.185,48	380.000,00	382.150,00	308.962,80	80,85
107	Socijalna pomoć stanovništvu koje nije obuhvaćeno redovnim socijalnim programima	271.185,48	380.000,00	382.150,00	308.962,80	80,85
UKUPNO RASHODI		6.112.784,55	10.872.700,00	9.093.076,74	8.619.994,34	94,79

II. POSEBNI DIO

IZVRŠENJE PO ORGANIZACIJSKOJ KLASIFIKACIJI

u kunama

	Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 5/4
	1	2	3	4	5	6
RAJDJEL 001: OPĆINSKO VIJEĆE		87.352,59	96.200,00	96.200,00	101.621,05	105,64
GLAVA 001 01: Općinsko vijeće		87.352,59	96.200,00	96.200,00	101.621,05	105,64
RAJDJEL 002: PREDSTAVNIČKO I IZVRŠNO TIJELO OPĆINE		6.025.431,96	10.776.500,00	8.996.976,74	8.518.373,29	94,68
GLAVA 002 01: Ured načelnika		168.650,70	150.000,00	161.816,04	131.816,04	81,46
GLAVA 002 02: Upravni odjel za poslove Općinskog vijeća, mjesnu samoupravu i opće poslove		5.856.781,26	10.626.500,00	8.835.060,70	8.386.557,25	94,92

IZVRŠENJE PO PROGRAMSKOJ KLASIFIKACIJI

u kunama

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
001	RAZDJEL 001: OPĆINSKO VIJEĆE	87.352,59	96.200,00	96.200,00	101.621,05	105,64
001 01	GLAVA 001 01: Općinsko vijeće	87.352,59	96.200,00	96.200,00	101.621,05	105,64
P 1001	PROGRAM 01: REDOVNA DJELATNOST OPĆINSKOG VIJEĆA	87.352,59	96.200,00	96.200,00	101.621,05	105,64
A 1001 01	AKTIVNOST: Sredstva za rad Općinskog vijeća	61.152,59	70.000,00	70.000,00	75.421,05	107,74
	Funkcijska klasifikacija:					
3	01-Opće javne usluge	61.152,59	70.000,00	70.000,00	75.421,05	107,74
RASHODI POSLOVANJA	61.152,59	70.000,00	70.000,00	75.421,05	107,74	
32	Materijalni rashodi	61.152,59	70.000,00	70.000,00	75.421,05	107,74
329	Ostali nespomenuti rashodi poslovanja	61.152,59	70.000,00	70.000,00	75.421,05	107,74
3291	Naknade za rad predstavnicičkih i izvršnih tijela, povjerenstava i slično	61.152,59	-	-	75.421,05	-
A 1001 02	AKTIVNOST: Financiranje političkih stranaka	26.200,00	26.200,00	26.200,00	26.200,00	100,00
	Funkcijska klasifikacija:					
3	01-Opće javne usluge	26.200,00	26.200,00	26.200,00	26.200,00	100,00
RASHODI POSLOVANJA	26.200,00	26.200,00	26.200,00	26.200,00	100,00	
38	Ostali rashodi	26.200,00	26.200,00	26.200,00	26.200,00	100,00
381	Tekuće donacije	26.200,00	26.200,00	26.200,00	26.200,00	100,00
3811	Tekuće donacije u novcu	26.200,00	-	-	26.200,00	-
002	RAZDJEL 002: OPĆINSKA UPRAVA-IZVRŠNA TIJELA	6.025.431,96	10.776.500,00	8.996.976,74	8.518.373,29	94,68
002 01	GLAVA 002 01: Ured načelnika	168.650,70	150.000,00	161.816,04	131.816,04	81,46
P 1002	PROGRAM 02: PRIPREMA, DONOŠENJE I PROVEDBA AKATA I MJERA IZ DJELOKRUGA IZVRŠNOG TIJELA	1.810.756,74	1.581.000,00	2.251.098,43	2.246.581,53	
A 1002 01	AKTIVNOST: Proračunska pričuva	-	30.000,00	30.000,00	0,00	-
	Funkcijska klasifikacija:					
3	01-Opće javne usluge	-	30.000,00	30.000,00	0,00	-
RASHODI POSLOVANJA	-	30.000,00	30.000,00	0,00	-	
38	Ostali rashodi	-	30.000,00	30.000,00	0,00	-
383	Kazne, penali i naknade štete	-	30.000,00	30.000,00	0,00	-
3835	Ostale kazne	-	-	-	0,00	-
A 1002 02	AKTIVNOST: Promidžba Općine i ostale manifestacije - Dan Općine	168.650,70	120.000,00	131.816,04	131.816,04	100,00
	Funkcijska klasifikacija:					
3	01-Opće javne usluge	168.650,70	120.000,00	131.816,04	131.816,04	100,00
RASHODI POSLOVANJA	168.650,70	120.000,00	131.816,04	131.816,04	100,00	
32	Materijalni rashodi	168.650,70	120.000,00	131.816,04	131.816,04	100,00
329	Ostali nespomenuti rashodi poslovanja	168.650,70	120.000,00	131.816,04	131.816,04	100,00
3293	Reprezentacija - Dan Općine	168.650,70	-	-	131.816,04	-
002 02	GLAVA 002 02: Upravni odjel za poslove Općinskog vijeća, mjesnu samoupravu i opće poslove	5.856.781,26	10.626.500,00	8.835.060,70	8.386.557,25	94,92
A 1002 03	AKTIVNOST: Administrativno, tehničko i stručno osoblje	1.575.438,23	1.376.000,00	1.887.795,59	1.923.205,67	101,88

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
		3			6	7
1	2					
Funkcijska klasifikacija:						
3	01-Opće javne usluge	1.575.438,23	1.376.000,00	1.887.795,59	1.923.205,67	101,88
31	RASHODI POSLOVANJA	1.575.438,23	1.376.000,00	1.887.795,59	1.923.205,67	101,88
311	Rashodi za zaposlene	716.186,74	793.000,00	902.210,75	831.794,67	92,19
311	Plaće	490.547,85	440.000,00	574.000,00	528.402,66	92,06
311	Plaće - javni radovi	-	100.000,00	11.210,75	11.210,75	100,00
3111	Plaće za redovan rad	433.848,11	-	-	528.402,66	-
3111	Plaće - javni radovi	56.699,74	-	-	11.210,75	-
312	Ostali rashodi za zaposlene	22.100,00	8.000,00	45.000,00	42.594,31	94,65
3121	Ostali rashodi za zaposlene	22.100,00	-	-	42.594,31	-
313	Doprinosi na plaće	203.538,89	245.000,00	272.000,00	249.586,95	91,76
3131	Doprinosi za mirovinsko osiguranje	109.965,08	-	-	134.226,54	-
3132	Doprinosi za obvezno zdravstveno osiguranje	84.356,21	-	-	103.954,86	-
3133	Doprinos za obvezno osiguranje u slučaju nezaposlenosti	9.217,60	-	-	11.405,55	-
32	Materijalni rashodi	593.049,06	500.000,00	623.000,00	645.794,02	103,66
321	Naknada troškova zaposlenima	30.805,19	30.000,00	33.000,00	34.199,25	103,64
3211	Službena putovanja	-	-	-	114,00	-
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	14.569,19	-	-	17.916,25	-
3213	Stručno usavršavanje zaposlenika	1.750,00	-	-	0,00	-
3214	Ostale naknade troškova zaposlenima	14.486,00	-	-	16.169,00	-
322	Rashodi za materijal i energiju	161.382,05	160.000,00	140.000,00	132.023,41	94,30
3221	Uredski materijal i ostali materijalni rashodi	16.060,16	-	-	14.902,22	-
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	112.091,74	-	-	106.097,30	-
3225	Sitni inventar i auto gume	25.076,53	-	-	7.805,59	-
3227	Službena, radna i zaštitna odjeća i obuća	8.153,62	-	-	3.218,30	-
323	Rashodi za usluge	238.226,16	170.000,00	350.000,00	367.763,07	105,08
3231	Usluge telefona, pošte i prijevoza	27.108,62	-	-	28.376,88	-
3232	Usluge tekućeg i investicijskog održavanja	11.205,19	-	-	15.429,62	-
3233	Usluge promidžbe i informiranja	52.398,03	-	-	75.231,01	-
3234	Komunalne usluge	30.560,01	-	-	26.325,00	-
3235	Zakupnine i najamnine	-	-	-	12.600,00	-
3236	Zdravstvene i veterinarske usluge	-	-	-	952,75	-
3237	Intelektualne i osobne usluge	53.026,35	-	-	95.307,06	-
3238	Računalne usluge	33.252,39	-	-	10.350,00	-
3239	Ostale usluge	30.675,57	-	-	103.190,75	-
324	Naknade troškova osobama izvan radnog odnosa	12.123,86	10.000,00	10.000,00	8.744,99	87,45
3241	Naknade troškova osobama izvan radnog odnosa	12.123,86	-	-	8.744,99	-
329	Ostali nespomenuti rashodi poslovanja	150.511,80	130.000,00	90.000,00	103.063,30	114,51
3292	Premije osiguranja	2.588,79	-	-	3.529,74	-
3293	Reprezentacija	58.094,76	-	-	65.837,67	-
3294	Članarine	2.124,17	-	-	2.747,77	-

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama	
						6/5	Indeks % 6/5
1	2	3	4	5	6	7	
3295	Pristojbe i naknade	2.913,74	-	-	5.112,50	-	
3299	Ostali nespomenuti rashodi poslovanja	87.704,08	-	-	25.835,62	-	
34	Financijski rashodi	243.313,57	25.000,00	107.000,00	187.534,60	175,27	
343	Ostali financijski rashodi	65.586,16	25.000,00	107.000,00	93.767,30		
3431	Bankarske usluge i usluge platnog prometa	36.273,83	-	-	37.217,53	-	
3433	Zatezne kamate	12,98	-	-	136,51	-	
3434	Ostali nespomenuti financijski rashodi	29.299,35	-	-	56.413,26	-	
343	Ostali financijski rashodi - izdaci za lokalne izbore	177.727,41	-	-	0,00	-	
3434	Ostali nespomenuti financijski rashodi	177.727,41	-	-	0,00	-	
38	Ostali rashodi	22.891,86	58.000,00	255.584,84	258.082,38	100,98	
381	Tekuće donacije-sufinanciranje komunalnog redara	22.891,86	23.000,00	24.500,00	26.997,54	110,19	
3811	Tekuće donacije u novcu	22.891,86	-	-	26.997,54	-	
381	Tekuće donacije - sufinciranje jednodnevnih izleta	-	35.000,00	48.700,00	48.700,00	100,00	
3811	Tekuće donacije u novcu	-	-	-	48.700,00	-	
383	Kazne, penali i naknade štete	-	-	182.384,84	182.384,84	100,00	
3831	Naknade šteta pravnim i fizičkim osobama	-	-	-	182.384,84	-	
K 1002 01	KAPITALNI PROJEKT: Nabava dugotrajne imovine za potrebe Općine	66.667,81	55.000,00	201.486,80	191.559,82	95,07	
	Funkcijska klasifikacija:						
4	01-Opće javne usluge RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	66.667,81	55.000,00	201.486,80	191.559,82	95,07	
41	Rashodi za nabavu neproizvedene dugotrajne imovine	66.667,81	55.000,00	201.486,80	191.559,82	95,07	
411	Materijalna imovina	-	10.000,00	0,00	0,00	-	
42	Rashodi za nabavu proizvedene dugotrajne imovine	66.667,81	45.000,00	201.486,80	191.559,82	95,07	
421	Građevinski objekti	-	-	91.696,80	91.696,80	100,00	
4211	Stambeni objekti	-	-	-	70.500,00	-	
4212	Poslovni objekti	-	-	-	21.196,80	-	
422	Postrojenja i oprema	60.417,81	45.000,00	109.790,00	99.863,02	90,96	
4221	Uredska oprema i namještaj	46.472,52	-	-	32.599,53	-	
4222	Komunikacijska oprema	1.163,90	-	-	1.125,00	-	
4223	Oprema za održavanje i zaštitu	-	-	-	14.518,99	-	
4227	Uređaji, strojevi i oprema za ostale namjene	12.781,39	-	-	51.619,50	-	
424	Knjige, umjetnička djela i ostale izložbene vrijednosti	6.250,00	-	-	0,00	-	
4242	Ostala umjetnička djela	6.250,00	-	-	0,00	-	
P 1003	PROGRAM 03: ODRŽAVANJE KOMUNALNE INFRASTRUKTURE	438.312,64	580.000,00	563.606,20	534.714,61	94,87	
A 1003 01	AKTIVNOST: Održavanje led javne rasvjete	38.212,64	40.000,00	55.700,00	26.414,08	47,42	

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	u kunama			
			Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
Funkcijska klasifikacija:						
	06-Usluge unapređenja stanovanja i zajednice	38.212,64	40.000,00	55.700,00	26.414,08	47,42
3	RASHODI POSLOVANJA	38.212,64	40.000,00	55.700,00	26.414,08	47,42
32	Materijalni rashodi	38.212,64	40.000,00	55.700,00	26.414,08	47,42
322	Rashodi za materijal i energiju	24.505,21	20.000,00	30.000,00	17.373,13	57,91
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	24.505,21	-	-	17.373,13	-
323	Rashodi za usluge	13.707,43	20.000,00	30.000,00	9.040,95	30,14
3232	Usluge tekućeg i investicijskog održavanja	13.707,43	-	-	9.040,95	-
A 1003 02 AKTIVNOST: Održavanje javnih površina		48.031,64	80.000,00	63.000,00	63.621,81	100,99
Funkcijska klasifikacija:						
	06-Usluge unapređenja stanovanja i zajednice	48.031,64	80.000,00	63.000,00	63.621,81	100,99
3	RASHODI POSLOVANJA	48.031,64	80.000,00	63.000,00	63.621,81	100,99
32	Materijalni rashodi	48.031,64	80.000,00	63.000,00	63.621,81	100,99
322	Rashodi za materijal i energiju	39.400,16	50.000,00	54.500,00	56.555,67	103,77
3223	Energija-gorivo	39.400,16	-	-	53.487,67	-
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	-	-	-	3.068,00	-
323	Rashodi za usluge	8.631,48	30.000,00	8.500,00	7.066,14	83,13
3232	Usluge tekućeg i investicijskog održavanja	8.631,48	-	-	7.066,14	-
A 1003 03 AKTIVNOST: Uređenje staze i ograda na mjesnom groblju Sveti Đurđ		1.862,20	50.000,00	0,00	0,00	-
Funkcijska klasifikacija:						
	06-Usluge unapređenja stanovanja i zajednice	1.862,20	50.000,00	0,00	0,00	-
3	RASHODI POSLOVANJA	1.862,20	50.000,00	0,00	0,00	-
32	Materijalni rashodi	1.862,20	50.000,00	0,00	0,00	-
323	Rashodi za usluge	1.862,20	50.000,00	0,00	0,00	-
3232	Usluge tekućeg i investicijskog održavanja	1.862,20	-	-	0,00	-
A 1003 04 AKTIVNOST: Uređenje staze i ograda na mjesnom groblju Struga		28.304,51	30.000,00	7.088,00	7.632,68	107,68
Funkcijska klasifikacija:						
	06-Usluge unapređenja stanovanja i zajednice	28.304,51	30.000,00	7.088,00	7.632,68	107,68
3	RASHODI POSLOVANJA	28.304,51	30.000,00	7.088,00	7.632,68	107,68
32	Materijalni rashodi	28.304,51	30.000,00	7.088,00	7.632,68	107,68
323	Rashodi za usluge	28.304,51	30.000,00	7.088,00	7.632,68	107,68
3232	Usluge tekućeg i investicijskog održavanja	28.304,51	-	-	7.632,68	-
A 1003 05 AKTIVNOST: Uređenje staze na mjesnom groblju Hrženica		36.955,89	50.000,00	120.000,00	120.000,00	100,00
Funkcijska klasifikacija:						
	06-Usluge unapređenja stanovanja i zajednice	36.955,89	50.000,00	120.000,00	120.000,00	100,00
3	RASHODI POSLOVANJA	36.955,89	50.000,00	120.000,00	120.000,00	100,00
32	Materijalni rashodi	36.955,89	50.000,00	120.000,00	120.000,00	100,00
323	Rashodi za usluge	36.955,89	50.000,00	120.000,00	120.000,00	100,00
3232	Usluge tekućeg i investicijskog održavanja	36.955,89	-	-	120.000,00	-

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
					1	2
A1003 06	AKTIVNOST: Uređenje staze na mjesnom groblju Sesvete Ludbreške	27.414,07	15.000,00	0,00	0,00	-
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	27.414,07	15.000,00	0,00	0,00	-
3	RASHODI POSLOVANJA	27.414,07	15.000,00	0,00	0,00	-
32	Materijalni rashodi	27.414,07	15.000,00	0,00	0,00	-
323	Rashodi za usluge	27.414,07	15.000,00	0,00	0,00	-
3232	Usluge tekućeg i investicijskog održavanja	27.414,07	-	-	0,00	-
A 1003 07	AKTIVNOST: Gorivo i energija, komunikacije	210.922,99	210.000,00	210.000,00	207.195,49	98,66
	Funkcijska klasifikacija: 04-Ekonomski poslovi	210.922,99	210.000,00	210.000,00	207.195,49	98,66
3	RASHODI POSLOVANJA	210.922,99	210.000,00	210.000,00	207.195,49	98,66
32	Materijalni rashodi	210.922,99	210.000,00	210.000,00	207.195,49	98,66
322	Rashodi za materijal i energiju	185.442,83	180.000,00	185.000,00	184.088,03	99,51
3223	Energija	185.442,83	-	-	184.088,03	-
323	Rashodi za usluge	25.480,16	30.000,00	25.000,00	23.107,46	92,43
3232	Usluge tekućeg i investicijskog održavanja	25.480,16	-	-	23.107,46	-
A 1003 08	AKTIVNOST: Opskrba vodom	19.713,70	25.000,00	22.000,00	24.032,35	109,24
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	19.713,70	25.000,00	22.000,00	24.032,35	109,24
3	RASHODI POSLOVANJA	19.713,70	25.000,00	22.000,00	24.032,35	109,24
32	Materijalni rashodi	19.713,70	25.000,00	22.000,00	24.032,35	109,24
323	Rashodi za usluge	19.713,70	25.000,00	22.000,00	24.032,35	109,24
3234	Komunalne usluge	19.713,70	-	-	24.032,35	-
K 1003 01	KAPITALNI PROJEKT: Nabava strojeva-kosilica	26.895,00	80.000,00	85.818,20	85.818,20	100,00
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	26.895,00	80.000,00	85.818,20	85.818,20	100,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	26.895,00	80.000,00	85.818,20	85.818,20	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	26.895,00	80.000,00	85.818,20	85.818,20	100,00
422	Postrojenja i oprema	26.895,00	80.000,00	85.818,20	85.818,20	100,00
4227	Uredaji,strojevi i oprema za ostale namjene	26.895,00	-	-	85.818,20	-
P 1004	PROGRAM 04: ZAŠTITA OKOLIŠA	133.096,79	170.000,00	145.000,00	124.708,39	86,01
A 1004 01	AKTIVNOST: Zaštita okoliša- odvoz smeća	32.213,12	50.000,00	40.000,00	38.419,89	96,05
	Funkcijska klasifikacija: 05-Zaštita okoliša	32.213,12	50.000,00	40.000,00	38.419,89	96,05
3	RASHODI POSLOVANJA	32.213,12	50.000,00	40.000,00	38.419,89	96,05
32	Materijalni rashodi	32.213,12	50.000,00	40.000,00	38.419,89	96,05
323	Rashodi za usluge	32.213,12	50.000,00	40.000,00	38.419,89	96,05
3234	Komunalne usluge	32.213,12	-	-	38.419,89	-
A 1004 02	AKTIVNOST: Zaštita okoliša- uređenje divljih odlagališta otpada	43.027,76	50.000,00	25.000,00	4.250,00	17,00
	Funkcijska klasifikacija: 05-Zaštita okoliša	43.027,76	50.000,00	25.000,00	4.250,00	17,00

Brojčana oznaka	Naziv računa	u kunama				
		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
		1	2	3	4	5
3	RASHODI POSLOVANJA	43.027,76	50.000,00	25.000,00	4.250,00	17,00
32	Materijalni rashodi	43.027,76	50.000,00	25.000,00	4.250,00	17,00
323	Rashodi za usluge	43.027,76	50.000,00	25.000,00	4.250,00	17,00
3234	Komunalne usluge	43.027,76	-	-	4.250,00	-
A 1004 03 AKTIVNOST: Zaštita okoliša - veterinarske usluge, usluge deratizacije		57.855,91	70.000,00	80.000,00	82.038,50	102,55
	Funkcijska klasifikacija:					
3	05-Zaštita okoliša	57.855,91	70.000,00	80.000,00	82.038,50	102,55
3	RASHODI POSLOVANJA	57.855,91	70.000,00	80.000,00	82.038,50	102,55
32	Materijalni rashodi	57.855,91	70.000,00	80.000,00	82.038,50	102,55
323	Rashodi za usluge	57.855,91	70.000,00	80.000,00	82.038,50	102,55
3234	Komunalne usluge	23.812,50	-	-	33.845,00	-
3236	Zdravstvene i veterinarske usluge	34.043,41	-	-	48.193,50	-
P 1005	PROGRAM 05: PROSTORNO UREĐENJE I UNAPREĐENJE STANOVARANA	1.026.798,20	1.265.000,00	1.430.700,00	1.199.576,54	83,85
A 1005 01 AKTIVNOST: Geodetsko-katastarske usluge		30.715,04	25.000,00	47.000,00	22.545,00	47,97
	Funkcijska klasifikacija:					
3	06-Usluge unapređenja stanovanja i zajednice	30.715,04	25.000,00	47.000,00	22.545,00	47,97
3	RASHODI POSLOVANJA	30.715,04	25.000,00	47.000,00	22.545,00	47,97
32	Materijalni rashodi	30.715,04	25.000,00	47.000,00	22.545,00	47,97
323	Rashodi za usluge	30.715,04	25.000,00	47.000,00	22.545,00	47,97
3237	Intelektualne i osobne usluge	30.715,04	-	-	22.545,00	-
A 1005 02 AKTIVNOST: Uređenje prostora - sufinanciranje izgradnje reciklažnog dvorišta		-	35.000,00	0,00	0,00	-
	Funkcijska klasifikacija:					
3	06-Usluge unapređenja stanovanja i zajednice	-	35.000,00	0,00	0,00	-
3	RASHODI POSLOVANJA	-	35.000,00	0,00	0,00	-
32	Materijalni rashodi	-	35.000,00	0,00	0,00	-
323	Rashodi za usluge	-	35.000,00	0,00	0,00	-
3232	Usluge tekućeg i investicijskog održavanja	-	-	-	0,00	-
A 1005 03 AKTIVNOST: Uređenja prostora - izmjene i dopune prostornog plana Općine Sveti Đurđ		-	50.000,00	0,00	0,00	-
	Funkcijska klasifikacija:					
3	06-Usluge unapređenja stanovanja i zajednice	-	50.000,00	0,00	0,00	-
3	RASHODI POSLOVANJA	-	50.000,00	0,00	0,00	-
32	Materijalni rashodi	-	50.000,00	0,00	0,00	-
323	Rashodi za usluge	-	50.000,00	0,00	0,00	-
3232	Usluge tekućeg i investicijskog održavanja	-	-	-	0,00	-
A 1005 04 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom, grobna kuća, nogometni klub i prostorije udruga) - Mjesni odbor Hrženica		140.486,61	200.000,00	400.000,00	318.861,61	79,72
	Funkcijska klasifikacija:					
3	06-Usluge unapređenja stanovanja i zajednice	140.486,61	200.000,00	400.000,00	318.861,61	79,72

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
		3			6	7
3	RASHODI POSLOVANJA	140.486,61	200.000,00	400.000,00	318.861,61	79,72
32	Materijalni rashodi	140.486,61	200.000,00	400.000,00	318.861,61	79,72
323	Rashodi za usluge	140.486,61	200.000,00	400.000,00	318.861,61	79,72
3232	Usluge tekućeg i investicijskog održavanja	140.486,61	-	-	318.861,61	-
A 1005 05 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom, grobna kuća, nogometni klub i prostorije udruga)						
	- Mjesni odbor Sveti Đurđ	157.233,28	200.000,00	215.000,00	205.465,24	95,57
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	157.233,28	200.000,00	215.000,00	205.465,24	95,57
3	RASHODI POSLOVANJA	157.233,28	200.000,00	215.000,00	205.465,24	95,57
32	Materijalni rashodi	157.233,28	200.000,00	215.000,00	205.465,24	95,57
323	Rashodi za usluge	157.233,28	200.000,00	215.000,00	205.465,24	95,57
3232	Usluge tekućeg i investicijskog održavanja	157.233,28	-	-	205.465,24	-
A 1005 06 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom, grobna kuća, nogometni klub i prostorije udruga)						
	- Mjesni odbor Struga	143.181,75	150.000,00	80.000,00	44.766,76	55,96
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	143.181,75	150.000,00	80.000,00	44.766,76	55,96
3	RASHODI POSLOVANJA	143.181,75	150.000,00	80.000,00	44.766,76	55,96
32	Materijalni rashodi	143.181,75	150.000,00	80.000,00	44.766,76	55,96
323	Rashodi za usluge	143.181,75	150.000,00	80.000,00	44.766,76	55,96
3232	Usluge tekućeg i investicijskog održavanja	143.181,75	-	-	44.766,76	-
A 1005 07 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom, grobna kuća, nogometni klub i prostorije udruga)						
	- Mjesni odbor Sesvete L.	204.578,07	70.000,00	60.000,00	52.795,79	87,99
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	204.578,07	70.000,00	60.000,00	52.795,79	87,99
3	RASHODI POSLOVANJA	204.578,07	70.000,00	60.000,00	52.795,79	87,99
32	Materijalni rashodi	204.578,07	70.000,00	60.000,00	52.795,79	87,99
323	Rashodi za usluge	204.578,07	70.000,00	60.000,00	52.795,79	87,99
3232	Usluge tekućeg i investicijskog održavanja	204.578,07	-	-	52.795,79	-
A 1005 08 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom, nogometni klub i prostorije udruga) - Mjesni odbor Karlovac L.						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	114.724,14	120.000,00	140.000,00	63.597,82	45,43
3	RASHODI POSLOVANJA	114.724,14	120.000,00	140.000,00	63.597,82	45,43
32	Materijalni rashodi	114.724,14	120.000,00	140.000,00	63.597,82	45,43

u kunama

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
323	Rashodi za usluge	114.724,14	120.000,00	140.000,00	63.597,82	45,43
3232	Usluge tekućeg i investicijskog održavanja	114.724,14	-	-	63.597,82	-
A 1005 09 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom i prostorije udruga) - Mjesni odbor Luka L.						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	18.726,79	70.000,00	75.000,00	72.183,98	96,25
3	RASHODI POSLOVANJA	18.726,79	70.000,00	75.000,00	72.183,98	96,25
32 Materijalni rashodi	18.726,79	70.000,00	75.000,00	72.183,98	96,25	
323 Rashodi za usluge	18.726,79	70.000,00	75.000,00	72.183,98	96,25	
3232	Usluge tekućeg i investicijskog održavanja	18.726,79	-	-	72.183,98	-
A 1005 10 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom i prostorije udruga) - Mjesni odbor Priles						
	Funkcijska klasifikacija: 06-usluge unapređenja stanovanja i zajednice	55.058,16	80.000,00	0,00	0,00	-
3	RASHODI POSLOVANJA	55.058,16	80.000,00	0,00	0,00	-
32 Materijalni rashodi	55.058,16	80.000,00	0,00	0,00	0,00	
323 Rashodi za usluge	55.058,16	80.000,00	0,00	0,00	0,00	
3232	Usluge tekućeg i investicijskog održavanja	55.058,16	-	-	0,00	-
A 1005 11 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom, nogometni klub i prostorije udruga) - Mjesni odbor Komarnica L.						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	51.904,47	100.000,00	310.000,00	346.022,00	111,62
3	RASHODI POSLOVANJA	51.904,47	100.000,00	310.000,00	346.022,00	111,62
32 Materijalni rashodi	51.904,47	100.000,00	310.000,00	346.022,00	111,62	
323 Rashodi za usluge	51.904,47	100.000,00	310.000,00	346.022,00	111,62	
3232	Usluge tekućeg i investicijskog održavanja	51.904,47	-	-	346.022,00	-
A 1005 12 AKTIVNOST: Održavanje i uređenje građevinskih objekata (društveni dom i prostorije udruga) - Mjesni odbor Obrankovec						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	26.774,90	50.000,00	70.000,00	39.638,34	56,63
3	RASHODI POSLOVANJA	26.774,90	50.000,00	70.000,00	39.638,34	56,63
32 Materijalni rashodi	26.774,90	50.000,00	70.000,00	39.638,34	56,63	
323 Rashodi za usluge	26.774,90	50.000,00	70.000,00	39.638,34	56,63	
3232	Usluge tekućeg i investicijskog održavanja	26.774,90	-	-	39.638,34	-

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama	
						1	2
3	32	323	3232	3	3	4	5
A 1005 13 AKTIVNOST: Održavanje i uređenje građevinskih objekata - poslovni prostor u zgradbi općine		75.714,99	100.000,00	0,00	0,00		-
Funkcijska klasifikacija:							
06-Usluge unapređenja stanovanja i zajednice		75.714,99	100.000,00	0,00	0,00		-
RASHODI POSLOVANJA		75.714,99	100.000,00	0,00	0,00		-
Materijalni rashodi	75.714,99	100.000,00	0,00	0,00	0,00		-
Rashodi za usluge	75.714,99	100.000,00	0,00	0,00	0,00		-
Usluge tekućeg i investicijskog održavanja		75.714,99	-	-	0,00		-
A 1005 14 AKTIVNOST: Zimsko održavanje cesta		7.700,00	15.000,00	33.700,00	33.700,00	100,00	
Funkcijska klasifikacija:							
06-Usluge unapređenja stanovanja i zajednice		7.700,00	15.000,00	33.700,00	33.700,00	100,00	
RASHODI POSLOVANJA		7.700,00	15.000,00	33.700,00	33.700,00	100,00	
Materijalni rashodi	7.700,00	15.000,00	33.700,00	33.700,00	100,00		
Rashodi za usluge	7.700,00	15.000,00	33.700,00	33.700,00	100,00		
Komunalne usluge		7.700,00	-	-	33.700,00		-
P 1006 PROGRAM 06: RAZVOJ POLJOPRIVREDE		86.800,00	180.000,00	140.000,00	105.800,00	75,57	
A 1006 01 AKTIVNOST: Subvencije poljoprivrednicima i obrtnicima		86.800,00	180.000,00	140.000,00	105.800,00	75,57	
Funkcijska klasifikacija:							
04-Ekonomske poslovi		86.800,00	180.000,00	140.000,00	105.800,00	75,57	
RASHODI POSLOVANJA		86.800,00	180.000,00	140.000,00	105.800,00	75,57	
Subvencije	86.800,00	180.000,00	140.000,00	105.800,00	75,57		
Subvencije poljoprivrednicima i obrtnicima	86.800,00	180.000,00	140.000,00	105.800,00	75,57		
3523 Subvencije poljoprivrednicima i obrtnicima		86.800,00	-	-	105.800,00		-
P 1007 PROGRAM 07: IZGRADNJA OBJEKATA KOMUNALNE INFRASTRUKTURE		1.031.690,38	4.995.000,00	2.225.149,22	2.099.473,09	94,35	
K 1007 01 KAPITALNI PROJEKT: Uređenje parkirališta		-	60.000,00	162.662,50	162.662,50	100,00	
Funkcijska klasifikacija:							
06-Usluge unapređenja stanovanja i zajednice		-	60.000,00	162.662,50	162.662,50	100,00	
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		-	60.000,00	162.662,50	162.662,50	100,00	
Rashodi za nabavu proizvedene dugotrajne imovine	-	60.000,00	162.662,50	162.662,50	100,00		
421 Građevinski objekti		-	60.000,00	162.662,50	162.662,50	100,00	
4213 Ceste, željeznice i ostali prometni objekti		-	-	-	162.662,50		-
K 1007 02 KAPITALNI PROJEKT: Sufinanciranje izgradnje pješačko-biciklističke staze		-	250.000,00	189.337,50	27.600,00	14,58	
Funkcijska klasifikacija:							
06-Usluge unapređenja stanovanja i zajednice		-	250.000,00	189.337,50	27.600,00	14,58	
RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE		-	250.000,00	189.337,50	27.600,00	14,58	
Rashodi za nabavu proizvedene dugotrajne imovine	-	250.000,00	189.337,50	27.600,00	14,58		

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	u kunama			
			Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
421	Građevinski objekti	-	250.000,00	189.337,50	27.600,00	14,58
4214	Ostali građevinski objekti	-	-	-	27.600,00	-
K 1007 03 KAPITALNI PROJEKT: <i>Legalizacija građevinskih objekata</i>		14.544,21	30.000,00	100.893,26	100.893,26	100,00
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	14.544,21	30.000,00	100.893,26	100.893,26	100,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	14.544,21	30.000,00	100.893,26	100.893,26	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	14.544,21	30.000,00	100.893,26	100.893,26	100,00
421	Građevinski objekti	14.544,21	30.000,00	100.893,26	100.893,26	100,00
4214	Ostali građevinski objekti	14.544,21	-	-	100.893,26	-
K 1007 04 KAPITALNI PROJEKT: <i>Trošak konzultantskih kuća-izrada projekata</i>		-	40.000,00	0,00	0,00	-
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	-	40.000,00	0,00	0,00	-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	-	40.000,00	0,00	0,00	-
42	Rashodi za nabavu proizvedene dugotrajne imovine	-	40.000,00	0,00	0,00	-
421	Građevinski objekti	-	40.000,00	0,00	0,00	-
4214	Ostali građevinski objekti	-	-	-	0,00	-
K 1007 05 KAPITALNI PROJEKT: <i>Izrada projektne dokumentacije za proizvodno-poslovni prostor</i>		-	10.000,00	0,00	0,00	-
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	-	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	-
4212	Poslovni objekti	-	-	-	0,00	-
K 1007 06 KAPITALNI PROJEKT: <i>Opremanje dječjih igrališta</i>		-	150.000,00	176.392,50	176.392,50	100,00
	Funkcijska klasifikacija: 06-Usluge unaprijeđenja stanovanja i zajednice	-	150.000,00	176.392,50	176.392,50	100,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVNE	-	150.000,00	176.392,50	176.392,50	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	-	150.000,00	176.392,50	176.392,50	100,00
422	Postrojenja i oprema	-	150.000,00	176.392,50	176.392,50	100,00
4227	Uredaji, strojevi i oprema za ostale namjene	-	-	-	0,00	-
K 1007 07 KAPITALNI PROJEKT: <i>Izrada projektne dokumentacije za dječji vrtić</i>		43.800,00	-	-	0,00	-
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	43.800,00	-	-	0,00	-

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama	
							Indeks % 6/5
1	2	3	4	5	6	7	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	43.800,00	-	-	0,00		-
42	Rashodi za nabavu proizvedene dugotrajne imovine	43.800,00	-	-	0,00		-
421	Građevinski objekti	43.800,00	-	-	0,00		-
4212	Poslovni objekti	43.800,00	-	-	0,00		-
4214	Ostali građevinski objekti	-	-	-	0,00		-
K 1007 08 KAPITALNI PROJEKT:							
<i>Izgradnja i opremanje dječjeg vrtića i jaslica u Svetom Đurđu</i>							
Funkcijska klasifikacija:							
4	06-Usluge unapređenja stanovanja i zajednice	-	3.625.000,00	0,00	0,00		-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	-	3.625.000,00	0,00	0,00		-
42	Rashodi za nabavu proizvedene dugotrajne imovine	- 3.625.000,00	0,00	0,00			-
421	Građevinski objekti	- 3.625.000,00	0,00	0,00			-
4212	Poslovni objekti	-	-	-	0,00		-
4214	Ostali građevinski objekti	-	-	-	0,00		-
K 1007 09 KAPITALNI PROJEKT:							
<i>Energetska obnova javnih objekata (zgrada općine)</i>							
Finansijska klasifikacija:							
4	06-Usluge unapređenja stanovanja i zajednice	-	30.000,00	0,00	0,00		-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	-	30.000,00	0,00	0,00		-
42	Rashodi za nabavu proizvedene dugotrajne imovine	- 30.000,00	0,00	0,00			-
421	Građevinski objekti	- 30.000,00	0,00	0,00			-
4212	Poslovni objekti	-	-	-	0,00		-
K 1007 10 KAPITALNI PROJEKT:							
<i>Energetska obnova javnih objekata (društveni domovi)</i>							
Finansijska klasifikacija:							
4	06-Usluge unapređenja stanovanja i zajednice	662.197,50	80.000,00	610.000,00	626.780,63	102,75	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	662.197,50	80.000,00	610.000,00	626.780,63	102,75	
42	Rashodi za nabavu proizvedene dugotrajne imovine	662.197,50	80.000,00	610.000,00	626.780,63	102,75	
421	Građevinski objekti	662.197,50	80.000,00	610.000,00	626.780,63	102,75	
4214	Ostali građevinski objekti	662.197,50	-	-	626.780,63		-
K 1007 11 KAPITALNI PROJEKT:							
<i>Izgradnja nerazvrstanih cesta - asfaltiranje</i>							
Funkcijska klasifikacija:							
4	06-Usluge unapređenja stanovanja i zajednice	126.435,10	400.000,00	560.000,00	593.402,93	105,96	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	126.435,10	400.000,00	560.000,00	593.402,93	105,96	
42	Rashodi za nabavu proizvedene dugotrajne imovine	126.435,10	400.000,00	560.000,00	593.402,93	105,96	
421	Građevinski objekti	126.435,10	400.000,00	560.000,00	593.402,93	105,96	
4213	Ceste, željeznice i ostali prometni objekti	126.435,10	-	-	593.402,93		-

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	u kunama	
					Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
K 1007 12 KAPITALNI PROJEKT: <i>Izgradnja poslovne zone u Svetom Đurđu- 1. faza</i>						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	-	20.000,00	0,00	0,00	-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	-	20.000,00	0,00	0,00	-
42	Rashodi za nabavu proizvedene dugotrajne imovine	-	20.000,00	0,00	0,00	-
421	Građevinski objekti	-	20.000,00	0,00	0,00	-
4214	Ostali građevinski objekti	-	-	-	0,00	-
K 1007 13 KAPITALNI PROJEKT: Izgradnja (proširenje) javne rasvjete						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	15.040,97	100.000,00	305.863,46	305.863,46	100,00
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	15.040,97	100.000,00	305.863,46	305.863,46	100,00
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.040,97	100.000,00	305.863,46	305.863,46	100,00
421	Građevinski objekti	15.040,97	100.000,00	305.863,46	305.863,46	100,00
4214	Ostali građevinski objekti	15.040,97	-	-	305.863,46	-
K 1007 14 KAPITALNI PROJEKT: <i>Izgradnja garažnog prostora komunalnog odjela u Vulincu</i>						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	-	-	-	0,00	-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	-	-	-	0,00	-
42	Rashodi za nabavu proizvedene dugotrajne imovine	-	-	-	0,00	-
421	Građevinski objekti	-	-	-	0,00	-
A 1007 01 AKTIVNOST: Održavanje nerazvrstanih cesta - šljunčanje poljskih puteva						
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	169.672,60	200.000,00	120.000,00	105.877,81	88,23
3	RASHODI POSLOVANJA	169.672,60	200.000,00	120.000,00	105.877,81	88,23
32	Materijalni rashodi	169.672,60	200.000,00	120.000,00	105.877,81	88,23
323	Rashodi za usluge	169.672,60	200.000,00	120.000,00	105.877,81	88,23
3232	Usluge tekućeg i investicijskog održavanja	-	-	-	72.485,92	-
3234	Komunalne usluge	169.672,60	-	-	33.391,89	-
P 1008	PROGRAM 08: PROMICANJE KULTURE	166.587,23	130.000,00	177.347,22	193.350,24	109,02
A 1008 01 AKTIVNOST: Informiranje putem Radio Ludbrega (pomoć za redovan rad)						
	Funkcijska klasifikacija: 08-Rekreacija,kultura i religija	15.000,00	15.000,00	15.000,00	16.250,00	108,33
3	RASHODI POSLOVANJA	15.000,00	15.000,00	15.000,00	16.250,00	108,33
32	Materijalni rashodi	15.000,00	15.000,00	15.000,00	16.250,00	108,33
323	Rashodi za usluge	15.000,00	15.000,00	15.000,00	16.250,00	108,33
3233	Usluge promidžbe i informiranja	15.000,00	-	-	16.250,00	-

u kunama

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
A 1008 02	AKTIVNOST: Sufinanciranje programa udrug i KUD-ova u kulturi	134.306,81	100.000,00	150.000,00	164.753,02	109,84
	Funkcijska klasifikacija:					
3	08-Rekreacija,kultura i religija RASHODI POSLOVANJA	134.306,81	100.000,00	150.000,00	164.753,02	109,84
38	Ostali rashodi	134.306,81	100.000,00	150.000,00	164.753,02	109,84
381	Tekuće donacije	134.306,81	100.000,00	150.000,00	164.753,02	109,84
3811	Tekuće donacije u novcu	134.306,81	-	-	164.753,02	-
A 1008 03	AKTIVNOST: Likovna kolonija	17.280,42	15.000,00	12.347,22	12.347,22	100,00
	Funkcijska klasifikacija:					
3	08-Rekreacija,kultura i religija RASHODI POSLOVANJA	17.280,42	15.000,00	12.347,22	12.347,22	100,00
38	Ostali rashodi	17.280,42	15.000,00	12.347,22	12.347,22	100,00
381	Tekuće donacije	17.280,42	15.000,00	12.347,22	12.347,22	100,00
3811	Tekuće donacije u novcu	17.280,42	-	-	12.347,22	-
P 1009	PROGRAM 09: RAZVOJ SPORTA I REKREACIJE	190.314,26	190.000,00	195.000,00	199.858,21	102,49
A 1009 01	AKTIVNOST: Sufinanciranje programa javnih potreba u sportu	190.314,26	190.000,00	195.000,00	199.858,21	102,49
	Funkcijska klasifikacija:					
3	08-Rekreacija,kultura i religija RASHODI POSLOVANJA	190.314,26	190.000,00	195.000,00	199.858,21	102,49
38	Ostali rashodi	190.314,26	190.000,00	195.000,00	199.858,21	102,49
381	Tekuće donacije	190.314,26	190.000,00	195.000,00	199.858,21	102,49
3811	Tekuće donacije u novcu	190.314,26	-	-	199.858,21	-
P 1010	PROGRAM 10: RELIGIJSKE JAVNE POTREBE	11.546,36	15.000,00	15.000,00	15.000,00	100,00
A 1010 01	AKTIVNOST: Rimokatolička crkva - Sveti Juraj	11.546,36	15.000,00	15.000,00	15.000,00	100,00
	Funkcijska klasifikacija:					
3	08-Rekreacija,kultura i religija RASHODI POSLOVANJA	11.546,36	15.000,00	15.000,00	15.000,00	100,00
38	Ostali rashodi	11.546,36	15.000,00	15.000,00	15.000,00	100,00
381	Tekuće donacije	11.546,36	15.000,00	15.000,00	15.000,00	100,00
3811	Tekuće donacije u novcu	11.546,36	-	-	15.000,00	-
P 1011	PROGRAM 11: SOCIJALNA SKRB	287.393,57	380.000,00	382.150,00	308.962,80	80,85
A 1011 01	AKTIVNOST: Pomoć obiteljima-jednokratne pomoći	55.192,93	45.000,00	52.000,00	61.083,02	117,47
	Funkcijska klasifikacija:					
3	10-Socijalna zaštita RASHODI POSLOVANJA	55.192,93	45.000,00	52.000,00	61.083,02	117,47
37	Naknade građanima i kućanstvima	55.192,93	45.000,00	52.000,00	61.083,02	117,47
372	Ostale naknade građanima i kućanstvima iz proračuna	55.192,93	45.000,00	52.000,00	61.083,02	117,47
3721	Naknade građanima i kućanstvima u novcu	55.192,93	-	-	61.083,02	-
A 1011 02	AKTIVNOST: Pomoć kućanstvima-drva za ogrjev	46.512,50	50.000,00	35.150,00	35.150,00	100,00
	Funkcijska klasifikacija:					
3	10-Socijalna zaštita RASHODI POSLOVANJA	46.512,50	50.000,00	35.150,00	35.150,00	100,00
37	Naknade građanima i kućanstvima	46.512,50	50.000,00	35.150,00	35.150,00	100,00

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama	
						1	2
372	Ostale naknade građanima i kućanstvima iz proračuna	46.512,50	50.000,00	35.150,00	35.150,00	100,00	
3721	Naknade građanima i kućanstvima u novcu	46.512,50	-	-	35.150,00	-	
A 1011 03 AKTIVNOST: Pomoć za novorođenu djecu		12.684,51	20.000,00	32.000,00	35.582,21	111,19	
	Funkcijska klasifikacija:						
3	10-Socijalna zaštita	12.684,51	20.000,00	32.000,00	35.582,21	111,19	
37	RASHODI POSLOVANJA	12.684,51	20.000,00	32.000,00	35.582,21	111,19	
A 1011 04 AKTIVNOST: Pomoć obiteljima-darovi za djecu		16.208,09	20.000,00	20.000,00	16.147,16	111,19	
	Funkcijska klasifikacija:						
3	10-Socijalna zaštita	16.208,09	20.000,00	20.000,00	16.147,16	111,19	
37	RASHODI POSLOVANJA	16.208,09	20.000,00	20.000,00	16.147,16	111,19	
A 1011 05 AKTIVNOST: Pomoć umirovljenicima-prigodna nagrada		96.600,00	200.000,00	200.000,00	119.600,00	59,80	
	Funkcijska klasifikacija:						
3	10-Socijalna zaštita	96.600,00	200.000,00	200.000,00	119.600,00	59,80	
37	RASHODI POSLOVANJA	96.600,00	200.000,00	200.000,00	119.600,00	59,80	
A 1011 06 AKTIVNOST: Humanitarna skrb i drugi interesi građana - Crveni križ		21.352,43	25.000,00	25.000,00	24.493,80	97,98	
	Funkcijska klasifikacija:						
3	10-Socijalna zaštita	21.352,43	25.000,00	25.000,00	24.493,80	97,98	
38	RASHODI POSLOVANJA	21.352,43	25.000,00	25.000,00	24.493,80	97,98	
381 Ostali rashodi		21.352,43	25.000,00	25.000,00	24.493,80	97,98	
3811 Tekuće donacije		21.352,43	25.000,00	25.000,00	24.493,80	97,98	
3811	Tekuće donacije u novcu	21.352,43	-	-	24.493,80	-	
A 1011 07 AKTIVNOST: Pomoć nacionalnim zajednicama i manjinama - Romi		22.635,02	20.000,00	18.000,00	16.906,61	93,93	
	Funkcijska klasifikacija:						
3	10-Socijalna zaštita	22.635,02	20.000,00	18.000,00	16.906,61	93,93	
38	RASHODI POSLOVANJA	22.635,02	20.000,00	18.000,00	16.906,61	93,93	
381 Ostali rashodi		22.635,02	20.000,00	18.000,00	16.906,61	93,93	
3811 Tekuće donacije		22.635,02	20.000,00	18.000,00	16.906,61	93,93	
3811	Tekuće donacije u novcu	22.635,02	-	-	16.906,61	-	

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama	
						6	Indeks % 6/5
1	2	3	4	5	6	7	
P 1012	PROGRAM 12: ZAŠTITA OD POŽARA	290.200,12	370.500,00	521.475,00	480.635,69	92,17	
A 1012 01	AKTIVNOST: Osnovna djelatnost vatrogasne zajednice	140.000,00	240.000,00	240.000,00	240.000,00	100,00	
	Funkcijska klasifikacija: 03-Javni red i sigurnost	140.000,00	240.000,00	240.000,00	240.000,00	100,00	
3	RASHODI POSLOVANJA	140.000,00	240.000,00	240.000,00	240.000,00	100,00	
38	Ostali rashodi	140.000,00	240.000,00	240.000,00	240.000,00	100,00	
381	Tekuće donacije	140.000,00	240.000,00	240.000,00	240.000,00	100,00	
3811	Tekuće donacije u novcu	140.000,00	-	-	240.000,00	-	
A 1012 02	AKTIVNOST: Dobrovoljna vatrogasna društva	122.255,41	30.000,00	145.000,00	121.135,59	83,54	
	Funkcijska klasifikacija: 03-Javni red i sigurnost	122.255,41	30.000,00	145.000,00	121.135,59	83,54	
3	RASHODI POSLOVANJA	122.255,41	30.000,00	145.000,00	121.135,59	83,54	
38	Ostali rashodi	122.255,41	30.000,00	145.000,00	121.135,59	83,54	
381	Tekuće donacije	122.255,41	30.000,00	145.000,00	121.135,59	83,54	
3811	Tekuće donacije u novcu	122.255,41	-	-	121.135,59	-	
A 1012 03	AKTIVNOST: Civilna zaštita i gorska služba spašavanja	5.000,00	10.500,00	7.475,00	10.500,00	140,47	
	Funkcijska klasifikacija: 03-Javni red i sigurnost	5.000,00	10.500,00	7.475,00	10.500,00	140,47	
3	RASHODI POSLOVANJA	5.000,00	10.500,00	7.475,00	10.500,00	140,47	
38	Ostali rashodi	5.000,00	10.500,00	7.475,00	10.500,00	140,47	
381	Tekuće donacije	5.000,00	10.500,00	7.475,00	10.500,00	140,47	
3811	Tekuće donacije u novcu	5.000,00	-	-	10.500,00	-	
A 1012 04	AKTIVNOST: Opremanje vatrogasnog doma - DVD	Sveti Đurđ	22.944,71	-	-	0,00	-
	Funkcijska klasifikacija: 06-Usluge unapređenja stanovanja i zajednice	22.944,71	-	-	-	0,00	-
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	22.944,71	-	-	-	0,00	-
42	Rashodi za nabavu proizvedene dugotrajne imovine	22.944,71	-	-	-	0,00	-
421	Građevinski objekti	22.944,71	-	-	-	0,00	-
4214	Ostali građevinski objekti	22.944,71	-	-	-	0,00	-
K 1012 01	KAPITALNI PROJEKT: <i>Nabava kombi vozila DVD</i>	-	90.000,00	129.000,00	109.000,00	84,49	
	Funkcijska klasifikacija: 06-Usluge unaprijeđenja stanovanja i zajednice	-	90.000,00	129.000,00	109.000,00	84,49	
4	RASHODI ZA NABAVU NAFINANCIJSKE IMOVINE	-	90.000,00	129.000,00	109.000,00	84,49	
42	Rashodi za nabavu proizvedene dugotrajne imovine	-	90.000,00	129.000,00	109.000,00	84,49	
423	Prijevozna sredstva	-	90.000,00	129.000,00	109.000,00	84,49	
4231	Prijevozna sredstva u cestovnom prometu	-	-	-	109.000,00	-	
P 1013	PROGRAM 13: OBRAZOVANJE (VISOKO, OSNOVNO I SREDNJOŠKOLSKO, PREDŠKOLSKI ODGOJ)	551.935,67	920.000,00	950.350,67	1.009.712,19	106,25	
A 1013 01	AKTIVNOST: Jednokratne pomoći studentima	32.000,00	70.000,00	70.000,00	79.500,00	113,57	

Brojčana oznaka	Naziv računa	u kunama				
		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	Indeks % 6/5
1	2	3	4	5	6	7
	Funkcijska klasifikacija:					
3	09-Obrazovanje	32.000,00	70.000,00	70.000,00	79.500,00	113,57
37	RASHODI POSLOVANJA	32.000,00	70.000,00	70.000,00	79.500,00	113,57
	Naknade građanima i kućanstvima	32.000,00	70.000,00	70.000,00	79.500,00	113,57
372	Ostale naknade građanima i kućanstvima iz proračuna	32.000,00	70.000,00	70.000,00	79.500,00	113,57
3721	Naknade građanima i kućanstvima u novcu	32.000,00	-	-	79.500,00	-
A 1013 02	AKTIVNOST: Sufinanciranje cijene prijevoza učenika srednjih škola	10.963,54	15.000,00	9.600,00	9.200,00	95,83
	Funkcijska klasifikacija:					
3	09-Obrazovanje	10.963,54	15.000,00	9.600,00	9.200,00	95,83
37	RASHODI POSLOVANJA	10.963,54	15.000,00	9.600,00	9.200,00	95,83
	Naknade građanima i kućanstvima	10.963,54	15.000,00	9.600,00	9.200,00	95,83
372	Ostale naknade građanima i kućanstvima iz proračuna	10.963,54	15.000,00	9.600,00	9.200,00	95,83
3722	Naknade građanima i kućanstvima u naravi	10.963,54	-	-	9.200,00	-
A 1013 03	AKTIVNOST: Sufinanciranje prijevoza, natjecanja i prehrane učenika osnovne škole	155.288,16	380.000,00	382.750,67	379.354,67	99,11
	Funkcijska klasifikacija:					
3	09-Obrazovanje	155.288,16	380.000,00	382.750,67	379.354,67	99,11
32	RASHODI POSLOVANJA	155.288,16	380.000,00	382.750,67	379.354,67	99,11
	Materijalni rashodi	138.988,16	260.000,00	232.750,67	224.226,67	96,34
322	Rashodi za materijal - radne bilježnice	-	125.000,00	100.450,61	100.450,61	100,00
3221	Uredski materijal i ostali materijalni rashodi	-	-	-	100.450,61	-
323	Rashodi za usluge	128.288,00	120.000,00	120.000,00	111.476,00	92,89
3231	Usluge prijevoza	128.288,00	-	-	111.476,00	-
329	Ostali nespomenuti rashodi poslovanja - natjecanje učenika	10.700,16	15.000,00	12.300,06	12.300,06	100,00
3299	Ostali nespomenuti rashodi poslovanja	10.700,16	-	-	12.300,06	-
38	OSTALI RASHODI	16.300,00	120.000,00	150.000,00	155.128,00	103,42
381	Tekuće donacije - školska kuhinja	16.300,00	120.000,00	150.000,00	155.128,00	103,42
3811	Tekuće donacije u novcu	16.300,00	-	-	155.128,00	-
A 1013 04	AKTIVNOST: Sufinanciranje dogradnje osnovne škole - najam	51.877,97	55.000,00	55.000,00	52.507,52	95,47
	Funkcijska klasifikacija:					
3	09-Obrazovanje	51.877,97	55.000,00	55.000,00	52.507,52	95,47
36	RASHODI POSLOVANJA	51.877,97	55.000,00	55.000,00	52.507,52	95,47
	Pomoći dane unutar općeg proračuna	51.877,97	55.000,00	55.000,00	52.507,52	95,47
363	Pomoći unutar općeg proračuna	51.877,97	55.000,00	55.000,00	52.507,52	95,47
3632	Kapitalne pomoći unutar općeg proračuna	51.877,97	-	-	52.507,52	-

Brojčana oznaka	Naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Tekući plan	Izvršenje za izvještajno razdoblje	u kunama	
						Indeks % 6/5	
1	2	3	4	5	6	7	
A 1013 05 AKTIVNOST: Sufinanciranje troškova predškole							
	Funkcijska klasifikacija:						
	09-Obrazovanje	59.256,00	100.000,00	88.000,00	87.600,00	99,55	
3	RASHODI POSLOVANJA	59.256,00	100.000,00	88.000,00	87.600,00	99,55	
38	Ostali rashodi	59.256,00	100.000,00	88.000,00	87.600,00	99,55	
381	Tekuće donacije	59.256,00	100.000,00	88.000,00	87.600,00	99,55	
3811	Tekuće donacije u novcu	59.256,00	-	-	87.600,00	-	
A 1013 06 AKTIVNOST: Sufinanciranje rada dječjih vrtića							
	Funkcijska klasifikacija:						
	09-Obrazovanje	242.550,00	300.000,00	400.000,00	401.550,00	100,39	
3	RASHODI POSLOVANJA	242.550,00	300.000,00	400.000,00	401.550,00	100,39	
35	Subvencije	242.550,00	300.000,00	400.000,00	401.550,00	100,39	
351	Subvencije trgovačkim društвima u javnom sektoru	242.550,00	300.000,00	400.000,00	401.550,00	100,39	
3512	Subvencije trgovačkim društвima u javnom sektoru	242.550,00	-	-	401.550,00	-	

Članak 3.

Godišnji izvještaj o izvršenju Proračuna Općine Sveti Đurđ za 2018. godinu stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 400-08/19-02/01

URBROJ: 2186-21-02-19-1

Sveti Đurđ, 27. svibnja 2019.

Predsjednik Općinskog vijećа
Damir Grgec, v.r.

OPĆINA VELIKI BUKOVEC

AKTI OPĆINSKOG VIJEĆA

11.

Na temelju članka 108. i 110. Zakona o proračunu (»Narodne novine«, broj 87/08, 136/12 i 15/15), Pravilnika o polugodišnjem i godišnjem izvještaju o izvršenju proračuna (»Narodne novine«, broj 24/13 i 102/17) te članka 31. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), Općinsko vijeće Općine Veliki Bukovec na 20. sjednici održanoj 28. svibnja 2019. godine, donosi

G O D I Š N J I I Z V J E Š T A J o izvršenju Proračuna Općine Veliki Bukovec za 2018. godinu

I. OPĆI DIO

Članak 1.

Prihvaća se Godišnji izvještaj o izvršenju Proračuna Općine Veliki Bukovec za 2018. godinu.

Članak 2.

Godišnji izvještaj o izvršenju Proračuna Općine Veliki Bukovec za 2018. godinu i Tablični dio Izvještaja o izvršenju Proračuna Općine Veliki Bukovec za 2018. godinu čine sastavni dio ovog Zaključka.

Članak 3.

Višak prihoda nad rashodima u iznosu od 491.167,84 kune koristit će se za podmirenje tekućih izdataka Proračuna Općine Veliki Bukovec u 2019. godini, a sukladno odredbama članka 7. Zakona o proračunu bit će uključen u izmjene i dopune Proračuna Općine Veliki Bukovec za 2019. godinu.

Članak 4.

Ostvarenje Proračuna Općine Veliki Bukovec za 2018. godinu realizirana je kako slijedi:

- prihodi poslovanja ostvareni su u iznosu od 3.965.730,61 kune odnosno 98,59% od Plana za 2018. godinu,

- prihodi od prodaje nefinancijske imovine ostvareni su u iznosu od 2.437,61 kune, odnosno 97,50% od Plana za 2018. godinu,
- rashodi poslovanja ostvareni su u iznosu od 3.311.618,91 kune, odnosno 97,08 % od Plana za 2018. godinu,
- rashodi za nabavu nefinancijske imovine ostvareni su u iznosu od 571.711,51 kune odnosno 99,87% od Plana za 2018. godinu.

Općina Veliki Bukovec u izvještajnom razdoblju otplatila je kredit po Programu »IPARD MJERA 301« Ugovor broj: 138-51013681 kod Addiko bank d.d. u iznosu od 41.202,12 kuna.

Općina Veliki Bukovec u izvještajnom razdoblju nije izdavala jamstva, niti raspolažala sredstvima tekuće pričuve.

Članak 5.

Godišnji izvještaj o izvršenju Proračuna Općine Veliki Bukovec za 2018. godinu stupa na snagu dan nakon objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 400-08/17-01 /06
URBROJ: 2186/028-01-19-3
Veliki Bukovec, 28. svibnja 2019.

Predsjednica Općinskog vijeća
Jasenka Zdelar, dipl.iur., v.r.

GODIŠNJI IZVJEŠTAJ O IZVRŠENJU PRORAČUNA OPĆINE VELIKI BUKOVEC ZA 2018. GODINU

A. RAČUN PRIHODA I RASHODA

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	u kunama	Izvršenje za izvještajno razdoblje
6 Prihodi poslovanja	2.875.553,77	4.022.350,00		3.965.730,61
7 Prihodi od prodaje nefinancijske imovine	23.655,96	2.500,00		2.437,61
3 Rashodi poslovanja	1.954.311,48	3.411.199,00		3.311.618,91
4 Rashodi za nabavu nefinancijske imovine	504.235,80	569.339,71		571.711,51
Razlika - višak/manjak ((6 + 7) - (3 + 4))	440.662,45	44.311,29		84.837,80
Višak/manjak prihoda iz prethodnih godina	13.462,03	0,00		447.532,16

B. RAČUN FINANCIRANJA

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	u kunama	Izvršenje za izvještajno razdoblje
5 Izdaci za finansijsku imovinu i otplate zajmova	6.592,32	41.202,00		41.202,12
Neto financiranje (8 - 5)	-6.592,32	-41.202,00		-41.202,12
Ukupno prihodi i primici	2.899.209,73	4.024.850,00		3.968.168,22
Višak/manjak prihoda iz prethodnih godina	13.462,03	0,00		447.532,16
Ukupno rashodi i izdaci	2.465.139,60	4.021.740,71		3.924.532,54
Višak/Manjak + Neto financiranje	447.532,16	3.109,29		491.167,84

A. RAČUN PRIHODA I RASHODA PREMA EKONOMSKOJ KLASIFIKACIJI

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	Index 4/2	Index 4/3
1	2	3	4		5	6
6 PRIHODI POSLOVANJA	2.875.553,77	4.022.350,00	3.965.730,61	137,91%	98,59%	
61 PRIHODI OD POREZA	1.544.606,01	2.548.300,00	2.643.533,34	171,15%	103,74%	
611 Porez i prirez na dohodak	1.491.773,98	2.439.000,00	2.541.657,45	170,38%	104,21%	
6111 Porez i prirez na dohodak od nesamostalnog rada	708.658,67		2.154.514,05	304,03%		

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
				Index 4/2	Index 4/3
1	2	3	4	5	6
6112	Porez i prirez na dohodak od samostalnih djelatnosti	36.906,85		33.897,94	91,85%
6113	Porez i prirez na dohodak od imovine i imovinskih prava	25.453,24		35.643,65	140,04%
6114	Porez i prirez na dohodak od kapitala	811.011,22		445.300,03	54,91%
6115	Porez i prirez na dohodak po godišnjoj prijavi	-90.256,00		-134.811,81	149,37%
6116	Porez i prirez na dohodak utvrđen u postupku nadzora za prethodne godine	0,00		7.113,59	-
613	Porezi na imovinu	27.487,22	80.300,00	76.274,77	277,49%
6131	Stalni porezi na nepokretnu imovinu (zemlju, zgrade, kuće i ostalo)	1.095,00		276,00	25,21%
6134	Povremeni porezi na imovinu	26.392,22		75.998,77	287,96%
614	Porezi na robu i usluge	23.625,56	27.000,00	23.867,48	101,02%
6142	Porez na promet	17.405,51		23.466,33	134,82%
6145	Porezi na korištenje dobara ili izvođenje aktivnosti	6.220,05		401,15	6,45%
616	Ostali prihodi od poreza	1.719,25	2.000,00	1.733,64	100,84%
6163	Ostali neraspoređeni prihodi od poreza	1.719,25		1.733,64	100,84%
63	POMOĆI IZ INOZEMSTVA OD SUBJEKATA UNUTAR OPĆEG PRORAČUNA				
633	Pomoći proračunu iz drugih proračuna	453.258,51	519.850,00	419.808,29	92,62%
6331	Tekuće pomoći proračunu iz drugih proračuna	278.258,51		26.650,00	9,58%
6332	Kapitalne pomoći proračunu iz drugih proračuna	175.000,00		0,00	0,00%
634	Pomoći od izvanproračunskih korisnika	0,00	24.300,00	24.267,58	- 99,87%
6341	Tekuće pomoći od izvanproračunskih korisnika	0,00		24.267,58	-
638	Pomoći iz državnog proračuna temeljem prijenosa EU sredstava	0,00	368.900,00	368.890,71	- 100,00%
6382	Kapitalne pomoći iz državnog proračuna temeljem prijenosa EU sredstava	0,00		368.890,71	-
64	PRIHODI OD IMOVINE	603.643,62	702.300,00	670.751,58	111,12%
641	Prihodi od finansijske imovine	368,23	1.400,00	360,27	97,84%
6413	Kamate na oročena sredstva i depozite po viđenju	368,23		360,27	97,84%
642	Prihodi od nefinansijske imovine	603.275,39	700.900,00	670.391,31	111,13%
6421	Naknade za koncesije	6.786,08		0,00	0,00%
6422	Prihodi od zakupa i iznajmljivanja imovine	59.512,82		48.227,86	81,04%
6423	Naknada za korištenje nefinansijske imovine	524.763,19		591.816,94	112,78%
6429	Ostali prihodi od nefinansijske imovine	12.213,30		30.346,51	248,47%

u kunama

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	Index	Index
				4/2	4/3
1	2	3	4	5	6
65 PRIHODI OD UPRAVNIH I ADMINISTRATIVNIH PRISTOJBII, PRISTOJBII PO POSEBNIM PROPISIMA I NAKNADA	273.946,19	246.200,00	225.945,95	82,48%	91,77%
651 Upravne i administrativne pristojbe	65.670,00	70.000,00	62.440,00	95,08%	89,20%
6512 Županijske, gradske i općinske pristojbe i naknade	65.670,00		62.440,00	95,08%	
652 Prihodi po posebnim propisima	7.229,77	6.200,00	3.129,46	43,29%	50,48%
6521 Prihodi državne uprave	1.183,40		167,08	14,12%	
6522 Prihodi vodnog gospodarstva	5.524,69		2.787,09	50,45%	
6524 Doprinosi za šume	521,68		175,29	33,60%	
653 Komunalni doprinosi i naknade	201.046,42	170.000,00	160.376,49	79,77%	94,34%
6531 Komunalni doprinosi	52.324,93		36.220,15	69,22%	
6532 Komunalne naknade	148.721,49		124.156,34	83,48%	
66 PRIHODI OD PRODAJE PROIZVODA I ROBE TE PRUŽENIH USLUGA I PRIHODI OD DONACIJA	0,00	5.700,00	5.691,45	-	99,85%
663 Donacije od pravnih i fizičkih osoba izvan općeg proračuna	0,00	5.700,00	5.691,45	-	99,85%
6631 Tekuće donacije	0,00		5.691,45	-	
68 KAZNE, UPRAVNE MJERE I OSTALI PRIHODI	99,44	0,00	0,00	0,00%	-
683 Ostali prihodi	99,44	0,00	0,00	0,00%	-
6831 Ostali prihodi	99,44		0,00	0,00%	
7 PRIHODI OD PRODAJE NEFINANCIJSKE IMOVINE	23.655,96	2.500,00	2.437,61	10,30%	97,50%
71 PRIHODI OD PRODAJE NEPROIZVEDENE DUGOTRAJNE IMOVINE	13.440,00	0,00	0,00	0,00%	-
711 Prihodi od prodaje materijalne imovine - prirodnih bogatstava	13.440,00	0,00	0,00	0,00%	-
7111 Zemljište	13.440,00		0,00	0,00%	
72 PRIHODI OD PRODAJE PROIZVEDENE DUGOTRAJNE IMOVINE	10.215,96	2.500,00	2.437,61	23,86%	97,50%
721 Prihodi od prodaje građevinskih objekata	10.215,96	2.500,00	2.437,61	23,86%	97,50%
7211 Stambeni objekti	10.215,96		2.437,61	23,86%	
UKUPNO PRIHODI	2.899.209,73	4.024.850,00	3.968.168,22	136,87%	98,59%

u kunama

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	Index	Index
				4/2	4/3
1	2	3	4	5	6
3 RASHODI POSLOVANJA	1.954.311,48	3.411.199,00	3.311.618,91	169,45%	97,08%
31 RASHODI ZA ZAPOSLENE	339.315,92	443.621,00	442.185,86	130,32%	99,68%
311 Plaće (Bruto)	282.224,57	357.990,00	356.935,93	126,47%	99,71%
3111 Plaće za redovan rad	282.224,57		353.870,93	125,39%	
3112 Plaće u naravi	0,00		3.065,00	-	
312 Ostali rashodi za zaposlene	7.500,00	24.400,00	24.384,13	325,12%	99,93%
3121 Ostali rashodi za zaposlene	7.500,00		24.384,13	325,12%	

Brojčana oznaka i naziv računa		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
					Index 4/2	Index 4/3
1	2	3	4	5	6	
313	Doprinosi na plaće	49.591,35	61.231,00	60.865,80	122,73%	99,40%
3132	Doprinosi za obvezno zdravstveno osiguranje	44.823,03		54.850,07	122,37%	
3133	Doprinosi za obvezno osiguranje u slučaju nezaposlenosti	4.768,32		6.015,73	126,16%	
32	MATERIJALNI RASHODI	970.216,02	1.754.116,00	1.686.594,25	173,84%	96,15%
321	Naknade troškova zaposlenima	25.064,20	27.000,00	24.247,00	96,74%	89,80%
3211	Službena putovanja	0,00		13.922,00	-	
3212	Naknade za prijevoz, za rad na terenu i odvojeni život	7.413,20		6.000,00	80,94%	
3213	Stručno usavršavanje zaposlenika	6.375,00		4.325,00	67,84%	
3214	Ostale naknade troškova zaposlenima	11.276,00		0,00	0,00%	
322	Rashodi za materijal i energiju	145.461,75	172.875,00	165.005,89	113,44%	95,45%
3221	Uredski materijal i ostali materijalni rashodi	19.108,13		24.693,82	129,23%	
3223	Energija	110.843,67		112.642,88	101,62%	
3224	Materijal i dijelovi za tekuće i investicijsko održavanje	10.734,70		26.994,19	251,47%	
3225	Sitni inventar i auto gume	4.687,25		675,00	14,40%	
3227	Službena, radna i zaštitna odjeća i obuća	88,00		0,00	0,00%	
323	Rashodi za usluge	543.889,38	1.434.591,00	1.383.798,38	254,43%	96,46%
3231	Usluge telefona, pošte i prijevoza	17.724,28		20.564,78	116,03%	
3232	Usluge tekućeg i investicijskog održavanja	149.987,28		722.555,88	481,74%	
3233	Usluge promidžbe i informiranja	34.912,15		77.818,83	222,90%	
3234	Komunalne usluge	36.212,26		54.085,50	149,36%	
3235	Zakupnine i najamnine	0,00		4.504,33	-	
3236	Zdravstvene i veterinarske usluge	7.750,00		16.875,00	217,74%	
3237	Intelektualne i osobne usluge	225.755,19		302.114,95	133,82%	
3238	Računalne usluge	32.613,75		38.531,25	118,14%	
3239	Ostale usluge	38.934,47		146.747,86	376,91%	
324	Naknade troškova osobama izvan radnog odnosa	5.076,00	0,00	0,00	0,00%	-
3241	Naknade troškova osobama izvan radnog odnosa	5.076,00		0,00	0,00%	
329	Ostali nespomenuti rashodi poslovanja	250.724,69	119.650,00	113.542,98	45,29%	94,90%
3291	Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično	73.978,20		24.644,44	33,31%	
3292	Premije osiguranja	3.978,77		4.231,34	106,35%	
3293	Reprezentacija	38.263,48		40.457,45	105,73%	
3294	Članarine i norme	2.000,00		39.800,00	1.990,00%	
3295	Pristojbe i naknade	15.872,55		2.194,75	13,83%	
3299	Ostali nespomenuti rashodi poslovanja	116.631,69		2.215,00	1,90%	
34	FINANCIJSKI RASHODI	36.421,28	20.400,00	18.153,94	49,84%	88,99%
342	Kamate za primljene kredite i zajmove	1.744,30	300,00	291,18	16,69%	97,06%
3423	Kamate za primljene kredite i zajmove od kreditnih i ostalih finansijskih institucija izvan javnog sektora	1.744,30		291,18	16,69%	

Brojčana oznaka i naziv računa		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
					Index 4/2	Index 4/3
1	2	3	4	5	6	
343	Ostali finansijski rashodi	34.676,98	20.100,00	17.862,76	51,51%	88,87%
3431	Bankarske usluge i usluge platnog prometa	10.303,48		7.470,70	72,51%	
3433	Zatezne kamate	39,37		0,00	0,00%	
3434	Ostali nespomenuti finansijski rashodi	24.334,13		10.392,06	42,71%	
35	SUBVENCIJE	12.475,85	10.000,00	4.481,34	35,92%	44,81%
352	Subvencije trgovačkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	12.475,85	10.000,00	4.481,34	35,92%	44,81%
3523	Subvencije poljoprivrednicima i obrtnicima	12.475,85		4.481,34	35,92%	
36	POMOĆI DANE U INOZEMSTVO I UNUTAR OPĆEG PRORAČUNA	50.000,00	190.000,00	175.191,41	350,38%	92,21%
366	Pomoći proračunskim korisnicima drugih proračuna	50.000,00	190.000,00	175.191,41	350,38%	92,21%
3661	Tekuće pomoći proračunskim korisnicima drugih proračuna	50.000,00		175.191,41	350,38%	
37	NAKNADE GRAĐANIMA I KUĆANSTVIMA NA TEMELJU OSIGURANJA I DRUGE NAKNADE	291.527,16	286.260,00	282.071,35	96,76%	98,54%
372	Ostale naknade građanima i kućanstvima iz proračuna	291.527,16	286.260,00	282.071,35	96,76%	98,54%
3721	Naknade građanima i kućanstvima u novcu	260.118,19		131.070,00	50,39%	
3722	Naknade građanima i kućanstvima u naravi	31.408,97		151.001,35	480,76%	
38	OSTALI RASHODI	254.355,25	706.802,00	702.940,76	276,36%	99,45%
381	Tekuće donacije	238.050,25	495.080,00	494.277,96	207,64%	99,84%
3811	Tekuće donacije u novcu	238.050,25		494.277,96	207,64%	
383	Kazne, penali i naknade štete	16.305,00	211.722,00	208.662,80	1.279,75%	98,56%
3831	Naknade šteta pravnim i fizičkim osobama	16.305,00		208.662,80	1.279,75%	
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	504.235,80	569.339,71	571.711,51	113,38%	100,42%
42	RASHODI ZA NABAVU PROIZVEDENE DUGOTRAJNE IMOVINE	169.683,25	492.269,71	494.642,76	291,51%	100,48%
421	Građevinski objekti	0,00	440.890,71	443.543,21	-	100,60%
4213	Ceste, željeznice i ostali prometni objekti	0,00		371.757,94	-	
4214	Ostali građevinski objekti	0,00		71.785,27	-	
422	Postrojenja i oprema	57.933,25	29.379,00	29.153,30	50,32%	99,23%
4221	Uredska oprema i namještaj	32.275,00		12.296,50	38,10%	
4222	Komunikacijska oprema	13.842,00		8.307,80	60,02%	
4223	Oprema za održavanje i zaštitu	0,00		1.499,00	-	
4227	Uređaji, strojevi i oprema za ostale namjene	11.816,25		7.050,00	59,66%	
423	Prijevozna sredstva	80.625,00	0,00	0,00	0,00%	-
4231	Prijevozna sredstva u cestovnom prometu	80.625,00		0,00	0,00%	

Brojčana oznaka i naziv računa		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
					Index 4/2	Index 4/3
1	2	3	4	5	6	
426	Nematerijalna proizvedena imovina	31.125,00	22.000,00	21.946,25	70,51%	99,76%
4262	Ulaganja u računalne programe	6.125,00		21.946,25	358,31%	
4263	Umjetnička, literarna i znanstvena djela	25.000,00		0,00	0,00%	
45	RASHODI ZA DODATNA ULAGANJA NA NEFINANCIJSKOJ IMOVINI	334.552,55	77.070,00	77.068,75	23,04%	100,00%
451	Dodatna ulaganja na građevinskim objektima	334.552,55	77.070,00	77.068,75	23,04%	100,00%
4511	Dodatna ulaganja na građevinskim objektima	334.552,55		77.068,75	23,04%	
UKUPNO RASHODI		2.458.547,28	3.980.538,71	3.883.330,42	157,95%	97,56%

A. RAČUN PRIHODA I RASHODA PREMA IZVORIMA FINANCIRANJA

Brojčana oznaka i naziv izvora financiranja		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
					Index 4/2	Index 4/3
1	2	3	4	5	6	
1	Opći prihodi i primici	2.386.144,02	3.041.200,00	3.165.066,41	132,64%	104,07%
11	Opći prihodi i primici	2.386.144,02	3.041.200,00	3.165.066,41	132,64%	104,07%
4	Prihodi za posebne namjene	286.159,49	455.600,00	375.164,46	131,10%	82,35%
43	Ostali prihodi za posebne namjene	286.159,49	455.600,00	375.164,46	131,10%	82,35%
5	Pomoći	203.250,26	519.850,00	419.808,29	206,55%	80,76%
51	Pomoći EU	0,00	368.900,00	368.890,71	-	100,00%
52	Ostale pomoći	203.250,26	150.950,00	50.917,58	25,05%	33,73%
6	Donacije	0,00	5.700,00	5.691,45	-	99,85%
61	Donacije	0,00	5.700,00	5.691,45	-	99,85%
7	Prihodi od prodaje ili zamjene nefinancijske imovine i naknade s naslova osiguranja	23.655,96	2.500,00	2.437,61	10,30%	97,50%
71	Prihodi od prodaje ili zamjene nefinancijske imovine i naknade s naslova osiguranja	23.655,96	2.500,00	2.437,61	10,30%	97,50%
9	Višak/manjak prihoda	13.462,03	0,00	447.532,16	3.324,40%	-
91	Višak/manjak prihoda	13.462,03	0,00	447.532,16	3.324,40%	-
UKUPNO PRIHODI		2.912.671,76	4.024.850,00	4.415.700,38	151,60%	109,71%

u kunama

Brojčana oznaka i naziv izvora financiranja		Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
					Index 4/2	Index 4/3
1	2	3	4	5	6	
1	Opći prihodi i primici	1.909.585,68	2.987.196,00	3.034.144,85	158,89%	101,57%
11	Opći prihodi i primici	1.909.585,68	2.987.196,00	3.034.144,85	158,89%	101,57%

		u kunama				
	Brojčana oznaka i naziv izvora finansiranja	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	Index 4/2	Index 4/3
	1	2	3	4	5	6
4	Prihodi za posebne namjene	286.717,25	358.520,00	375.634,33	131,01%	104,77%
43	Ostali prihodi za posebne namjene	286.717,25	358.520,00	375.634,33	131,01%	104,77%
5	Pomoći	252.744,35	634.822,71	473.551,24	187,36%	74,60%
51	Pomoći EU	0,00	368.890,71	371.757,94	-	100,78%
52	Ostale pomoći	252.744,35	265.932,00	101.793,30	40,28%	38,28%
7	Prihodi od prodaje ili zamjene nefinancijske imovine i naknade s naslova osiguranja	9.500,00	0,00	0,00	0,00%	-
71	Prihodi od prodaje ili zamjene nefinancijske imovine i naknade s naslova osiguranja	9.500,00	0,00	0,00	0,00%	-
UKUPNO RASHODI		2.458.547,28	3.980.538,71	3.883.330,42	157,95%	97,56%

A. RAČUN RASHODA PREMA FUNKCIJSKOJ KLASIFIKACIJI

		u kunama				
	Brojčana oznaka i naziv funkcijeske klasifikacije	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	Index 4/2	Index 4/3
	1	2	3	4	5	6
01	Opće javne usluge	1.282.558,70	1.168.256,00	1.110.845,97	86,61%	95,09%
011	Izvršna i zakonodavna tijela, finansijski i fiskalni poslovi, vanjski poslovi	1.282.558,70	1.168.256,00	1.110.845,97	86,61%	95,09%
03	Javni red i sigurnost	80.000,00	137.200,00	137.200,00	171,50%	100,00%
032	Usluge protupožarne zaštite	80.000,00	137.200,00	137.200,00	171,50%	100,00%
04	Ekonomski poslovi	64.374,60	220.782,00	212.206,34	329,64%	96,12%
042	Poljoprivreda, šumarstvo, ribarstvo i lov	44.124,60	220.782,00	212.206,34	480,93%	96,12%
045	Promet	20.250,00	0,00	0,00	0,00%	-
05	Zaštita okoliša	20.964,00	111.625,00	111.625,00	532,46%	100,00%
056	Poslovi i usluge zaštite okoliša koji nisu drugdje svrstani	20.964,00	111.625,00	111.625,00	532,46%	100,00%
06	Usluge unapređenja stanovanja i zajednice	500.873,42	1.435.080,71	1.423.859,95	284,28%	99,22%
062	Razvoj zajednice	299.092,57	674.533,71	676.718,32	226,26%	100,32%
064	Ulična rasvjeta	41.782,29	64.600,00	59.283,41	141,89%	91,77%
066	Rashodi vezani za stanovanje i kom. pogodnosti koji nisu drugdje svrstani	159.998,56	695.947,00	687.858,22	429,92%	98,84%
08	Rekreacija, kultura i religija	168.249,40	412.210,00	411.205,40	244,40%	99,76%
081	Službe rekreacije i sporta	144.490,25	171.000,00	170.278,13	117,85%	99,58%
082	Službe kulture	0,00	202.200,00	201.921,34	-	99,86%
086	Rashodi za rekreaciju, kulturu i religiju koji nisu drugdje svrstani	23.759,15	39.010,00	39.005,93	164,17%	99,99%
09	Obrazovanje	206.472,16	351.125,00	332.127,76	160,86%	94,59%
091	Predškolsko i osnovno obrazovanje	166.472,16	351.125,00	332.127,76	199,51%	94,59%
098	Usluge obrazovanja koje nisu drugdje svrstane	40.000,00	0,00	0,00	0,00%	-

Brojčana oznaka i naziv funkcijске klasifikacije	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
				Index 4/2	Index 4/3
1	2	3	4	5	6
10 Socijalna zaštita	135.055,00	144.260,00	144.260,00	106,82%	100,00%
109 Aktivnosti socijalne zaštite koje nisu drugdje svrstane	135.055,00	144.260,00	144.260,00	106,82%	100,00%
UKUPNO RASHODI	2.458.547,28	3.980.538,71	3.883.330,42	157,95%	97,56%

B. RAČUN FINANCIRANJA PREMA EKONOMSKOJ KLASIFIKACIJI

Brojčana oznaka i naziv računa	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
				Index 4/2	Index 4/3
1	2	3	4	5	6
5 IZDACI ZA FINANSIJSKU IMOVINU I OTPLATE ZAJMOVA	6.592,32	41.202,00	41.202,12	625,00%	100,00%
54 IZDACI ZA OTPLATU GLAVNICE PRIMLJENIH KREDITA I ZAJMOVA	6.592,32	41.202,00	41.202,12	625,00%	100,00%
544 Otplata glavnice primljenih kredita i zajmova od kreditnih i ostalih finansijskih institucija izvan javnog sektora	6.592,32	41.202,00	41.202,12	625,00%	100,00%
5443 Otplata glavnice primljenih kredita od tuzemnih kreditnih institucija izvan javnog sektora	6.592,32		41.202,12	625,00%	
UKUPNO IZDACI	6.592,32	41.202,00	41.202,12	625,00%	100,00%

B. RAČUN FINANCIRANJA PREMA IZVORIMA FINANCIRANJA

Brojčana oznaka i naziv izvora financiranja	Izvršenje za izvještajno razdoblje prethodne proračunske godine	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
				Index 4/2	Index 4/3
1	2	3	4	5	6
1 Opći prihodi i primici	6.592,32	41.202,00	41.202,12	625,00%	100,00%
11 Opći prihodi i primici	6.592,32	41.202,00	41.202,12	625,00%	100,00%
UKUPNO IZDACI	6.592,32	41.202,00	41.202,12	625,00%	100,00%

II. POSEBNI DIO**IZVRŠENJE PO ORGANIZACIJSKOJ KLASIFIKACIJI**

Brojčana oznaka i naziv	Izvorni plan	Izvršenje za izvještajno razdoblje	u kunama	
			Index 3/2	Index 4
1	2	3	4	5
RAZDJEL 001 PREDSTAVNIČKA I IZVRŠNA TIJELA	192.263,00	190.031,87	98,84%	
GLAVA 00101 Općinsko vijeće i načelnik	192.263,00	190.031,87	98,84%	
RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	3.829.477,71	3.734.500,67	97,52%	
GLAVA 00201 Jedinstveni upravni odjel	3.829.477,71	3.734.500,67	97,52%	

IZVRŠENJE PO PROGRAMSKOJ KLASIFIKACIJI

u kunama

Brojčana oznaka i naziv računa	Izvorni plan	Izvršenje za izvještajno razdoblje	Index 3/2
1	2	3	4
RAZDJEL 001 PREDSTAVNIČKA I IZVRŠNA TIJELA	192.263,00	190.031,87	98,84%
GLAVA 00101 Općinsko vijeće i načelnik			
<i>Izvor financiranja:</i>			
11 Opći prihodi i primici	192.263,00	190.031,87	98,84%
00101 Općinsko vijeće i načelnik	192.263,00	190.031,87	98,84%
PROGRAM 1001 Redovna djelatnost	192.263,00	190.031,87	98,84%
A100001 Redovna djelatnost predstavničkog i izvršnog tijela	192.263,00	190.031,87	98,84%
3 RASHODI POSLOVANJA	192.263,00	190.031,87	98,84%
31 Rashodi za zaposlene	127.763,00	127.574,51	99,85%
311 Plaće (Bruto)	109.000,00	108.851,93	99,86%
3111 Plaće za redovan rad		108.851,93	
313 Doprinosi na plaće	18.763,00	18.722,58	99,78%
3132 Doprinosi za obvezno zdravstveno osiguranje		16.872,09	
3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti		1.850,49	
32 Materijalni rashodi	64.500,00	62.457,36	96,83%
321 Naknade troškova zaposlenima	8.500,00	7.326,00	86,19%
3211 Službena putovanja		7.326,00	
323 Rashodi za usluge	31.000,00	30.486,92	98,34%
3237 Intelektualne i osobne usluge		30.486,92	
329 Ostali nespomenuti rashodi poslovanja	25.000,00	24.644,44	98,58%
3291 Naknade za rad predstavničkih i izvršnih tijela, povjerenstava i slično		24.644,44	
RAZDJEL 002 JEDINSTVENI UPRAVNI ODJEL	3.829.477,71	3.734.500,67	97,52%
GLAVA 00201 Jedinstveni upravni odjel			
<i>Izvor financiranja:</i>			
11 Opći prihodi i primici			
43 Ostali prihodi za posebne namjene	3.829.477,71	3.734.500,67	97,52%
51 Pomoći EU			
52 Ostale pomoći			
00201 Jedinstveni upravni odjel	3.829.477,71	3.734.500,67	97,52%
PROGRAM 1001 Redovna djelatnost	1.069.734,00	1.014.502,40	94,84%
A100002 Redovna djelatnost Jedinstvenog upravnog odjela	1.003.515,00	948.336,22	94,50%
3 RASHODI POSLOVANJA	931.513,00	876.564,80	94,10%
31 Rashodi za zaposlene	315.858,00	314.611,35	99,61%
311 Plaće (Bruto)	248.990,00	248.084,00	99,64%
3111 Plaće za redovan rad		245.019,00	
3112 Plaće u naravi		3.065,00	
312 Ostali rashodi za zaposlene	24.400,00	24.384,13	99,93%
3121 Ostali rashodi za zaposlene		24.384,13	
313 Doprinosi na plaće	42.468,00	42.143,22	99,24%
3132 Doprinosi za obvezno zdravstveno osiguranje		37.977,98	
3133 Doprinosi za obvezno osiguranje u slučaju nezaposlenosti		4.165,24	
32 Materijalni rashodi	593.815,00	542.363,22	91,34%
321 Naknade troškova zaposlenima	18.500,00	16.921,00	91,46%
3211 Službena putovanja		6.596,00	
3212 Naknade za prijevoz, za rad na terenu i odvojeni život		6.000,00	
3213 Stručno usavršavanje zaposlenika		4.325,00	

			u kunama	
Brojčana oznaka i naziv računa		Izvorni plan	Izvršenje za izvještajno razdoblje	Index 3/2
1	2	3	4	
322	Rashodi za materijal i energiju	95.675,00	87.821,42	91,79%
3221	Uredski materijal i ostali materijalni rashodi		24.693,82	
3223	Energija		59.868,10	
3224	Materijal i dijelovi za tekuće i investicijsko održavanje		2.584,50	
3225	Sitni inventar i auto gume		675,00	
323	Rashodi za usluge	447.000,00	410.528,19	91,84%
3231	Usluge telefona, pošte i prijevoza		20.564,78	
3232	Usluge tekućeg i investicijskog održavanja		27.649,07	
3233	Usluge promidžbe i informiranja		77.818,83	
3234	Komunalne usluge		9.002,74	
3235	Zakupnine i najamnine		4.504,33	
3236	Zdravstvene i veterinarske usluge		16.875,00	
3237	Intelektualne i osobne usluge		180.573,43	
3238	Računalne usluge		38.531,25	
3239	Ostale usluge		35.008,76	
329	Ostali nespomenuti rashodi poslovanja	32.640,00	27.092,61	83,00%
3292	Premije osiguranja		4.231,34	
3293	Reprezentacija		16.451,52	
3294	Članarine i norme		2.000,00	
3295	Pristojbe i naknade		2.194,75	
3299	Ostali nespomenuti rashodi poslovanja		2.215,00	
34	Financijski rashodi	20.400,00	18.153,94	88,99%
342	Kamate za primljene kredite i zajmove	300,00	291,18	97,06%
3423	Kamate za primljene kredite i zajmove od kreditnih i ostalih financijskih institucija izvan javnog sektora		291,18	
343	Ostali financijski rashodi	20.100,00	17.862,76	88,87%
3431	Bankarske usluge i usluge platnog prometa		7.470,70	
3434	Ostali nespomenuti financijski rashodi		10.392,06	
38	Ostali rashodi	1.440,00	1.436,29	99,74%
381	Tekuće donacije	500,00	498,49	99,70%
3811	Tekuće donacije u novcu		498,49	
383	Kazne, penali i naknade štete	940,00	937,80	99,77%
3831	Naknade šteta pravnim i fizičkim osobama		937,80	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	30.800,00	30.569,30	99,25%
42	Rashodi za nabavu proizvedene dugotrajne imovine	30.800,00	30.569,30	99,25%
422	Postrojenja i oprema	8.800,00	8.623,05	97,99%
4221	Uredska oprema i namještaj		5.267,50	
4222	Komunikacijska oprema		1.856,55	
4223	Oprema za održavanje i zaštitu		1.499,00	
426	Nematerijalna proizvedena imovina	22.000,00	21.946,25	99,76%
4262	Ulaganja u računalne programe		21.946,25	
5	IZDACI ZA FINANCIJSKU IMOVINU I OTPLATE ZAJMOVA	41.202,00	41.202,12	100,00%
54	Izdaci za otplatu glavnice primljenih kredita i zajmove	41.202,00	41.202,12	100,00%
544	Otplata glavnice primljenih kredita i zajmove od kreditnih i ostalih financijskih institucija izvan javnog sektora	41.202,00	41.202,12	100,00%
5443	Otplata glavnice primljenih kredita od tuzemnih kreditnih institucija izvan javnog sektora		41.202,12	

		u kunama		
	Brojčana oznaka i naziv računa	Izvorni plan	Izvršenje za izvještajno razdoblje	Index 3/2
	1	2	3	4
	A100003 Financiranje rada političkih stranaka	13.680,00	13.680,00	100,00%
3	RASHODI POSLOVANJA	13.680,00	13.680,00	100,00%
38	Ostali rashodi	13.680,00	13.680,00	100,00%
381	Tekuće donacije	13.680,00	13.680,00	100,00%
3811	Tekuće donacije u novcu		13.680,00	
	A100004 Kulturne manifestacije	39.010,00	39.005,93	99,99%
3	RASHODI POSLOVANJA	39.010,00	39.005,93	99,99%
32	Materijalni rashodi	39.010,00	39.005,93	99,99%
323	Rashodi za usluge	15.000,00	15.000,00	100,00%
3237	Intelektualne i osobne usluge		15.000,00	
329	Ostali nespomenuti rashodi poslovanja	24.010,00	24.005,93	99,98%
3293	Reprezentacija		24.005,93	
	A100005 Opremanje prostorija kulturno-informativnog centra	13.529,00	13.480,25	99,64%
4	RASHODI ZA NABAVU NEFINANSIJSKE IMOVINE	13.529,00	13.480,25	99,64%
42	Rashodi za nabavu proizvedene dugotrajne imovine	13.529,00	13.480,25	99,64%
422	Postrojenja i oprema	13.529,00	13.480,25	99,64%
4221	Uredska oprema i namještaj		7.029,00	
4222	Komunikacijska oprema		6.451,25	
	PROGRAM 1002 Komunalne djelatnosti i djelatnosti uređenja prostora	1.533.176,71	1.522.004,70	99,27%
	A100001 Održavanje nelegalnog odlagališta otpada	82.500,00	82.500,00	100,00%
3	RASHODI POSLOVANJA	82.500,00	82.500,00	100,00%
32	Materijalni rashodi	82.500,00	82.500,00	100,00%
323	Rashodi za usluge	82.500,00	82.500,00	100,00%
3239	Ostale usluge		82.500,00	
	A100002 Održavanje javne rasvjete	64.600,00	59.283,41	91,77%
3	RASHODI POSLOVANJA	64.600,00	59.283,41	91,77%
32	Materijalni rashodi	64.600,00	59.283,41	91,77%
322	Rashodi za materijal i energiju	44.600,00	44.672,33	100,16%
3223	Energija		44.600,83	
3224	Materijal i dijelovi za tekuće i investicijsko održavanje		71,50	
323	Rashodi za usluge	20.000,00	14.611,08	73,06%
3232	Usluge tekućeg i investicijskog održavanja		14.611,08	
	A100003 Održavanje i razvoj cestovne infrastrukture	600.797,00	599.565,61	99,80%
3	RASHODI POSLOVANJA	600.797,00	599.565,61	99,80%
32	Materijalni rashodi	600.797,00	599.565,61	99,80%
323	Rashodi za usluge	600.797,00	599.565,61	99,80%
3232	Usluge tekućeg i investicijskog održavanja		563.753,11	
3237	Intelektualne i osobne usluge		35.812,50	
	A100004 Održavanje javnih površina	95.150,00	88.292,61	92,79%
3	RASHODI POSLOVANJA	88.100,00	81.242,61	92,22%
32	Materijalni rashodi	88.100,00	81.242,61	92,22%
322	Rashodi za materijal i energiju	19.700,00	19.649,00	99,74%
3223	Energija		8.173,95	
3224	Materijal i dijelovi za tekuće i investicijsko održavanje		11.475,05	
323	Rashodi za usluge	68.400,00	61.593,61	90,05%
3232	Usluge tekućeg i investicijskog održavanja		16.396,75	
3234	Komunalne usluge		15.957,76	
3239	Ostale usluge		29.239,10	

	Brojčana oznaka i naziv računa	Izvorni plan	u kunama	
			Izvršenje za izvještajno razdoblje	Index 3/2
	1	2	3	4
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	7.050,00	7.050,00	100,00%
42	Rashodi za nabavu proizvedene dugotrajne imovine	7.050,00	7.050,00	100,00%
422	Postrojenja i oprema	7.050,00	7.050,00	100,00%
4227	Uređaji, strojevi i oprema za ostale namjene		7.050,00	
	A100006 Održavanje i uređenje građevinskih objekata	99.494,00	99.263,61	99,77%
3	RASHODI POSLOVANJA	99.494,00	99.263,61	99,77%
32	Materijalni rashodi	99.494,00	99.263,61	99,77%
322	Rashodi za materijal i energiju	12.900,00	12.863,14	99,71%
3224	Materijal i dijelovi za tekuće i investicijsko održavanje		12.863,14	
323	Rashodi za usluge	86.594,00	86.400,47	99,78%
3232	Usluge tekućeg i investicijskog održavanja		82.408,37	
3237	Intelektualne i osobne usluge		3.992,10	
	A100007 Deratizacija i dezinfekcija	29.125,00	29.125,00	100,00%
3	RASHODI POSLOVANJA	29.125,00	29.125,00	100,00%
32	Materijalni rashodi	29.125,00	29.125,00	100,00%
323	Rashodi za usluge	29.125,00	29.125,00	100,00%
3234	Komunalne usluge		29.125,00	
	K100001 Modernizacija centra naselja u Velikom Bukovcu	15.000,00	15.000,00	100,00%
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	15.000,00	15.000,00	100,00%
42	Rashodi za nabavu proizvedene dugotrajne imovine	15.000,00	15.000,00	100,00%
421	Građevinski objekti	15.000,00	15.000,00	100,00%
4214	Ostali građevinski objekti		15.000,00	
	K100005 Rekonstrukcija nerazvrstane ceste NC 036, Kolarova ulica u V. Bukovcu	390.890,71	393.632,94	100,70%
3	RASHODI POSLOVANJA	22.000,00	21.875,00	99,43%
32	Materijalni rashodi	22.000,00	21.875,00	99,43%
323	Rashodi za usluge	22.000,00	21.875,00	99,43%
3237	Intelektualne i osobne usluge		21.875,00	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	368.890,71	371.757,94	100,78%
42	Rashodi za nabavu proizvedene dugotrajne imovine	368.890,71	371.757,94	100,78%
421	Građevinski objekti	368.890,71	371.757,94	100,78%
4213	Ceste, željeznice i ostali prometni objekti		371.757,94	
	K100006 Uređenja groblja u vlasništvu Općine Veliki Bukovec	80.820,00	80.818,75	100,00%
3	RASHODI POSLOVANJA	3.750,00	3.750,00	100,00%
32	Materijalni rashodi	3.750,00	3.750,00	100,00%
323	Rashodi za usluge	3.750,00	3.750,00	100,00%
3237	Intelektualne i osobne usluge		3.750,00	
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	77.070,00	77.068,75	100,00%
45	Rashodi za dodatna ulaganja na nefinansijskoj imovini	77.070,00	77.068,75	100,00%
451	Dodatna ulaganja na građevinskim objektima	77.070,00	77.068,75	100,00%
4511	Dodatna ulaganja na građevinskim objektima		77.068,75	
	K100007 Cikloturizam	74.800,00	74.522,77	99,63%
3	RASHODI POSLOVANJA	17.800,00	17.737,50	99,65%
32	Materijalni rashodi	17.800,00	17.737,50	99,65%
323	Rashodi za usluge	17.800,00	17.737,50	99,65%
3232	Usluge tekućeg i investicijskog održavanja		17.737,50	

u kunama

	Brojčana oznaka i naziv računa	Izvorni plan	Izvršenje za izvještajno razdoblje	Index 3/2
	1	2	3	4
4	RASHODI ZA NABAVU NEFINANCIJSKE IMOVINE	57.000,00	56.785,27	99,62%
42	Rashodi za nabavu proizvedene dugotrajne imovine	57.000,00	56.785,27	99,62%
421	Građevinski objekti	57.000,00	56.785,27	99,62%
4214	Ostali građevinski objekti		56.785,27	
	PROGRAM 1003 Poljoprivreda i gospodarstvo	220.782,00	212.206,34	96,12%
	A100001 Subvencije trgovачkim društvima, obrtnicima i poljoprivrednicima	220.782,00	212.206,34	96,12%
3	RASHODI POSLOVANJA	220.782,00	212.206,34	96,12%
35	Subvencije	10.000,00	4.481,34	44,81%
352	Subvencije trgovачkim društvima, poljoprivrednicima i obrtnicima izvan javnog sektora	10.000,00	4.481,34	44,81%
3523	Subvencije poljoprivrednicima i obrtnicima		4.481,34	
38	Ostali rashodi	210.782,00	207.725,00	98,55%
383	Kazne, penali i naknade štete	210.782,00	207.725,00	98,55%
3831	Naknade šteta pravnim i fizičkim osobama		207.725,00	
	PROGRAM 1004 Vatrogastvo, zaštita i spašavanje	137.200,00	137.200,00	100,00%
	A100001 Protupožarna zaštita, zaštita i spašavanje	137.200,00	137.200,00	100,00%
3	RASHODI POSLOVANJA	137.200,00	137.200,00	100,00%
38	Ostali rashodi	137.200,00	137.200,00	100,00%
381	Tekuće donacije	137.200,00	137.200,00	100,00%
3811	Tekuće donacije u novcu		137.200,00	
	PROGRAM 1005 Sport, kultura i religija	381.700,00	380.699,47	99,74%
	A100001 Redovan rad sportskih udruga	103.000,00	101.900,00	98,93%
3	RASHODI POSLOVANJA	103.000,00	101.900,00	98,93%
38	Ostali rashodi	103.000,00	101.900,00	98,93%
381	Tekuće donacije	103.000,00	101.900,00	98,93%
3811	Tekuće donacije u novcu		101.900,00	
	A100003 Ostale potrebe u sportu (sponzorstva, natjecanja)	68.000,00	68.378,13	100,56%
3	RASHODI POSLOVANJA	68.000,00	68.378,13	100,56%
32	Materijalni rashodi	20.000,00	19.800,00	99,00%
329	Ostali nespomenuti rashodi poslovanja	20.000,00	19.800,00	99,00%
3294	Članarine i norme		19.800,00	
38	Ostali rashodi	48.000,00	48.578,13	101,20%
381	Tekuće donacije	48.000,00	48.578,13	101,20%
3811	Tekuće donacije u novcu		48.578,13	
	A100004 Pokroviteljstvo kulturnih događaja	2.000,00	2.000,00	100,00%
3	RASHODI POSLOVANJA	2.000,00	2.000,00	100,00%
38	Ostali rashodi	2.000,00	2.000,00	100,00%
381	Tekuće donacije	2.000,00	2.000,00	100,00%
3811	Tekuće donacije u novcu		2.000,00	
	A100006 Rad organizacija civilnog društva	200.200,00	199.921,34	99,86%
3	RASHODI POSLOVANJA	200.200,00	199.921,34	99,86%
32	Materijalni rashodi	18.000,00	18.000,00	100,00%
329	Ostali nespomenuti rashodi poslovanja	18.000,00	18.000,00	100,00%
3294	Članarine i norme		18.000,00	
38	Ostali rashodi	182.200,00	181.921,34	99,85%
381	Tekuće donacije	182.200,00	181.921,34	99,85%
3811	Tekuće donacije u novcu		181.921,34	

	Brojčana oznaka i naziv računa	Izvorni plan	u kunama	
			Izvršenje za izvještajno razdoblje	Index 3/2
1	2	3	4	
	A100007 Rad zdravstvenih neprofitnih organizacija	8.500,00	8.500,00	100,00%
3	RASHODI POSLOVANJA	8.500,00	8.500,00	100,00%
38	Ostali rashodi	8.500,00	8.500,00	100,00%
381	Tekuće donacije	8.500,00	8.500,00	100,00%
3811	Tekuće donacije u novcu		8.500,00	
	PROGRAM 1006 Odgoj i obrazovanje	351.125,00	332.127,76	94,59%
	A100001 Financiranje redovne djelatnosti predškolskog odgoja	284.625,00	266.316,41	93,57%
3	RASHODI POSLOVANJA	284.625,00	266.316,41	93,57%
32	Materijalni rashodi	10.625,00	10.625,00	100,00%
323	Rashodi za usluge	10.625,00	10.625,00	100,00%
3237	Intelektualne i osobne usluge		10.625,00	
36	Pomoći dane u inozemstvo i unutar općeg proračuna	190.000,00	175.191,41	92,21%
366	Pomoći proračunskim korisnicima drugih proračuna	190.000,00	175.191,41	92,21%
3661	Tekuće pomoći proračunskim korisnicima drugih proračuna		175.191,41	
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	84.000,00	80.500,00	95,83%
372	Ostale naknade građanima i kućanstvima iz proračuna	84.000,00	80.500,00	95,83%
3722	Naknade građanima i kućanstvima u naravi		80.500,00	
	A100002 Osnovno školstvo	66.500,00	65.811,35	98,96%
3	RASHODI POSLOVANJA	66.500,00	65.811,35	98,96%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	66.500,00	65.811,35	98,96%
372	Ostale naknade građanima i kućanstvima iz proračuna	66.500,00	65.811,35	98,96%
3721	Naknade građanima i kućanstvima u novcu		4.000,00	
3722	Naknade građanima i kućanstvima u naravi		61.811,35	
	PROGRAM 1007 Socijalna skrb i ostale novčane pomoći	135.760,00	135.760,00	100,00%
	A100001 Financiranje socijalne zaštite	135.760,00	135.760,00	100,00%
3	RASHODI POSLOVANJA	135.760,00	135.760,00	100,00%
37	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	135.760,00	135.760,00	100,00%
372	Ostale naknade građanima i kućanstvima iz proračuna	135.760,00	135.760,00	100,00%
3721	Naknade građanima i kućanstvima u novcu		127.070,00	
3722	Naknade građanima i kućanstvima u naravi		8.690,00	
UKUPNO RASHODI I IZDACI		4.021.740,71	3.924.532,54	97,58%

12.

Na temelju članka 109. Zakona o proračunu (»Narodne novine«, broj 87/08, 136/12 i 15/15) i članka 31. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), Općinsko vijeće Općine Veliki Bukovec na 20. sjednici održanoj 28. svibnja 2019. godine, donosi

I Z V R Š E N J E
Plana razvojnih programa Općine Veliki Bukovec
za 2018. godinu

Članak 1.

Izvršeni programi i aktivnosti s troškovima prikazani su u tablici ovog Programa.

O P I S	Osigurano u Proračunu za 2018.				Ukupno 2018.	Plan 2018.	Ostvarenje
	Vlastita sredstva proračuna	Namjenski prihodi	Donacije, pomoći, ostali prihodi proračuna	Kredit			
PROGRAM 1001	REDOVNA DJELATNOST						
Aktivnost 1001A100002	Redovna djelatnost Jedinstvenog upravnog odjela, Cilj 1: Razvoj konkurentnog i održivog gospodarstva						
422	Postrojenja i oprema	8.623,05			8.623,05	8.800,00	8.623,05
4262	Ulaganja u raču- nalne programe	21.946,25			21.946,25	22.000,00	21.946,25
PROGRAM 1002	KOMUNALNE DJELATNOSTI I DJELATNOSTI UREĐENJA PROSTORA						
Projekt 1001K100005	Rekonstrukcija nerazvrstanih cesta, Cilj 2. Poboljšanje kvalitete življjenja stanovništva Općine kroz unapređenje infrastrukture i zaštitu okoliša, 2.1. Unapređenje prometne i komunalne infrastrukture						
4213	Rekonstrukcija nerazvrstanih cesta		371.757,94		371.757,94	372.000,00	371.757,94
Projekt 1002K100006	Uređenje groblja u vlasništvu općine Veliki Bukovec, Cilj 2. Poboljšanje kvalitete življjenja stanovništava Općine kroz unapređenje infrastrukture						
4511	Dodatna ulaganja na građevinskim objektima Izgradnja spremišta uz grobnu kuću na groblju		57.068,75	20.000,00	77.068,75	77.070,00	77.068,75

Članak 2.

Izvršenje Plana razvojnih programa Općine Veliki Bukovec za 2018. godinu objavit će se u »Službenom vjesniku Varaždinske županije«.

KLASA: 302-01/17-01/01
 URBROJ: 2186/028-01-19-3
 Veliki Bukovec, 28. svibnja 2019.

**Predsjednica Općinskog vijeća
Jasenka Zdelar, dipl.iur., v.r.**

13.

Na temelju članka 31. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), Općinsko vijeće Općine Veliki Bukovec na svojoj 20. sjednici u mandatnom razdoblju od 2017. do 2021. godine, održanoj dana 28. svibnja 2019. godine, donosi

O D L U K U
**o rekonstrukciji građevine javne i društvene
namjene, osnovno školska ustanova - Osnovna
škola Veliki Bukovec, 3. skupine**

Članak 1.

Općina Veliki Bukovec će sufinancirati rekonstrukciju građevine javne i društvene namjene, osnovno školska

ustanova - Osnovna škola Veliki Bukovec, 3. skupine, u skladu sa glavnim projektom, zajedničke oznake MMXIV-126 koji je sastavni dio građevinske dozvole (završetak izgradnje sportske dvorane i prenamjenu postojeće sportske dvorane u školsku kuhinju sa blagovaonom i ostalim pratećim prostorijama) u Osnovnoj školi Veliki Bukovec do pune funkcionalnosti u postotku od 10% do maksimalnog iznosa od 1.000.000,00 kuna.

Članak 2.

Ovlašćuje se općinski načelnik da sukladno članku 1. ove Odluke sa Varaždinskom županijom i Općinom Mali Bukovec sklopi sporazum kao i da poduzima sve ostale potrebne radnje vezane uz sufinanciranje spomenute građevine u članku 1. ove Odluke.

Članak 3.

Sredstva za sufinanciranje rekonstrukcije iz članka 1. osigurat će se osigurati I. izmjenama i dopunama Proračuna Općine Veliki Bukovec za 2019. godinu kao i u sljedećem Proračunu za 2020. godinu.

Članak 4.

Odobrava se općinskom načelniku eventualno potrebno kreditno zaduženje Općine Veliki Bukovec za potrebe financiranja rekonstrukcije iz članka 1. ove Odluke.

Članak 5.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 402-07/19-01/03
URBROJ: 2186/028-01-19-1
Veliki Bukovec, 28. svibnja 2019.

**Predsjednica Općinskog vijeća
Jasenka Zdelar, dipl.iur., v.r.**

14.

Na temelju članka 17. stavak 1. Zakona o sustavu civilne zaštite (»Narodne novine«, broj 82/15 i 118/18), članka 19. stavak 1. alineja 11. i članka 35. Zakona o lokalnoj i područnoj (regionalnoj) samoupravi (»Narodne novine«, broj 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12, 19/13, 137/15 i 123/17) i članka 31. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), Općinsko vijeće Općine Veliki Bukovec na 20. sjednici održanoj 28. svibnja 2019. godine, donijelo je

O D L U K U

**o donošenju Procjene rizika od velikih nesreća
za Općinu Veliki Bukovec**

Članak 1.

Donosi se Procjena rizika od velikih nesreća za Općinu Veliki Bukovec koju je izradila Radna skupina osnovana Odlukom općinskog načelnika o izradi Procjene rizika od velikih nesreća za Općinu Veliki Bukovec (KLASA: 810-01/19-01/03, URBROJ: 2186/028-02-19-1 od 15. ožujka 2019. godine).

Članak 2.

Za potrebe izrade Procjene rizika iz članka 1. ove Odluke u okviru radne skupine angažiran je Stjepan Kovaček, dipl. ing. sigurnosti, ekspert civilne zaštite Europske unije i direktor tvrtke i-KSO d.o.o., Savska cesta 118, Zagreb.

Članak 3.

Procjena rizika od velikih nesreća za Općinu Veliki Bukovec čini prilog i sastavni dio ove Odluke, ali nije predmet objave.

Članak 4.

Stupanjem na snagu ove Odluke prestaje važiti Odluka o donošenju Procjene ugroženosti stanovništva, materijalnih i kulturnih dobara i okoliša za područje Općine Veliki Bukovec, KLASA: 810-03/15-01/01, URBROJ: 2186/028-01-15-1, od 23. veljače 2015. godine.

Članak 5.

Ova Odluka stupa na snagu osmog dana od dana objave u »Službenom vjesniku Varaždinske županije«.

KLASA: 810-01/19-01/03
URBROJ: 2186/028-01-19-2
Veliki Bukovec, 28. svibnja 2019.

**Predsjednica Općinskog vijeća
Jasenka Zdelar, dipl.iur., v.r.**

15.

Na temelju članka 31. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), Općinsko vijeće Općine Veliki Bukovec na svojoj 20. sjednici održanoj dana 28. svibnja 2019. godine, donosi

**Z A K L J U Č A K
o usvajanju izvješća o izvršenju
Programa gradnje objekata i uređaja komunalne
infrastrukture Općine Veliki Bukovec
za 2018. godinu**

Članak 1.

Općinsko vijeće Općine Veliki Bukovec usvaja Izvješće o izvršenju Programa gradnje objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu.

Članak 2.

Ovaj Zaključak objavit će se u »Službenom vjesniku Varaždinske županije« i web stranici Općine Veliki Bukovec.

KLASA: 363-01/17-01/07
URBROJ: 2186/028-01-19-4
Veliki Bukovec, 28. svibnja 2019.

**Predsjednica Općinskog vijeća
Jasenka Zdelar, dipl.iur., v.r.**

Na temelju članka 67. Zakona o komunalnom gospodarstvu (»Narodne novine«, broj 68/18) i članka 47. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), općinski načelnik Općine Veliki Bukovec podnosi

**I Z V J E Š Ć E
o izvršenju Programa gradnje objekata i uređaja
komunalne infrastrukture Općine Veliki Bukovec
za 2018. godinu**

- I. Utvrđuje se da je temeljem Programa gradnje objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu ukupno utrošeno 448.826,69 kn.
- II. Prikaz utrošenih sredstava za izvršenje Programa gradnje objekata i uređaja komunalne infrastrukture za 2018. godinu:

O P I S	Oznaka izvora iz kojih se projekt financira	RAČUN	PLANIRANO	OSTVARENO	INDEKS/ %
Rekonstrukcija nerazvrstane ceste NC 036, Kolarova ulica u V. Bukovcu	051	42131	372.000,00	371.757,94	99,93
Dodatna ulaganja na građevinskim objektima -	043,052	45111	77.070,00	77.068,75	100,00

III. U Proračunu Općine Veliki Bukovec za 2018. godinu za realizaciju Programa gradnje objekata i uređaja komunalne infrastrukture utrošena su sredstva u iznosu od 448.826,69 kn koja su prikupljena: naknade utvrđene općinskom odlukom (grobna naknada) i pomoći.

KLASA: 363-01/17-01/07
URBROJ: 2186/028-02-19-3
Veliki Bukovec, 30. travnja 2019.

Općinski načelnik
Franjo Vrbanić, v.r.

16.

Na temelju članka 31. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), Općinsko vijeće Općine Veliki Bukovec na svojoj 20. sjednici održanoj dana 28. svibnja 2019. godine, donosi

Z A K L J U Č A K
o usvajanju Izvješća o izvršenju
Programa održavanja objekata i uređaja
komunalne infrastrukture Općine Veliki Bukovec
za 2018. godinu

Članak 1.

Općinsko vijeće Općine Veliki Bukovec usvaja Izvješće o izvršenju Programa održavanja objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu.

Članak 2.

Ovaj Zaključak objavit će se u »Službenom vjesniku Varaždinske županije« i web stranici Općine Veliki Bukovec.

KLASA: 363-01/17-01/08
URBROJ: 2186/028-01-19-4
Veliki Bukovec, 28. svibnja 2019.

Predsjednica Općinskog vijeća
Jasenka Zdelar, dipl.iur., v.r.

Na temelju članka 74. Zakona o komunalnom gospodarstvu (»Narodne novine«, broj 68/18) i članka 47. Statuta Općine Veliki Bukovec (»Službeni vjesnik Varaždinske županije«, broj 18/13 i 6/18), općinski načelnik Općinskog vijeću Općine Veliki Bukovec podnosi

I Z V J E Š Ć E

o izvršenju Programa održavanja objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu

- I. Utvrđuje se da je temeljem Programa održavanja objekata i uređaja komunalne infrastrukture Općine Veliki Bukovec za 2018. godinu ukupno planirano 807.235,00 kn a utrošeno 793.829,13 kn.
- II. Prikaz utrošenih sredstava za izvršenje Programa održavanja objekata i uređaja komunalne infrastrukture za 2018. godinu:

O P I S	RAČUN	Izvori financiranja	PLANIRANO	OSTVARENO	INDEKS/ %
Ostale nespomenute usluge	32329	43	83.000,00	82.982,21	99,98%
Održavanje nerazvrstanih cesta i puteva	32329	43	50.000,00	49.125,00	98,25%
Sekundarna oborinska kanalizacija	32329	11	210.935,00	210.935,00	100,00%
Sanacija Kolarove ulice u Velikom Bukovcu	32329	11	75.300,00	75.231,99	99,91%
Sanacija Ulice Franje Sovića u Velikom Bukovcu	32329	11	128.000,00	127.728,91	99,79%
Održavanje bankina i cestovnih jaraka	32329	43	17.750,00	17.750,00	100,00%
Javna rasvjeta (opskrba i korištenje mreže)	32231	11	44.600,00	44.600,83	100,00%

O P I S	RAČUN	Izvori financiranja	PLANIRANO	OSTVARENO	INDEKS/ %
Održavanje javne rasvjete	32329	43	20.000,00	14.611,08	73,06%
Održavanje nelegalnog odlagališta otpada	32393	43	82.500,00	82.500,00	100,00%
Motorni benzin i dizel gorivo - košnja trave na javnim površinama	32234	11	8.200,00	8.173,95	99,68%
Ostali materijal i dijelovi za tekuće i investicijsko održavanje	32244	43	11.500,00	11.546,55	100,40%
Usluge tekućeg i investicijskog održavanja postrojenja i opreme	32322	43	21.400,00	16.396,75	76,62%
Iznošenje i odvoz smeća	32342	11	3.000,00	2.183,53	72,78%
Ostale komunalne usluge - sadnice cvijeća i ostalo ukrasno bilje, zaštitna sredstva za bilje i razni otrovi	32349	43,11	14.700,00	13.774,23	93,70%
Uređenje prostora	32393	11	29.300,00	29.239,10	99,79%
Strojevi	42272	43	7.050,00	7.050,00	100,00%

III. U Proračunu Općine Veliki Bukovec za 2018. godinu za realizaciju Programa održavanja komunalne infrastrukture utrošena su sredstva u iznosu od 793.829,13 kn koja su prikupljena s naslova komunalne naknade, s osnove zakupa poljoprivrednog zemljišta, prihoda od obavljanja ostalih poslovnih djelatnosti - Hrvatske vode 8% vodnog doprinosa, naknade za korištenje naftne luke, naftovoda i eksploraciju mineral-

nih sirovina i ostalih prihoda Proračuna Općine Veliki Bukovec.

KLASA: 363-01/17-01/08
URBROJ: 2186/028-02-19-3
Veliki Bukovec, 30. travnja 2019.

Općinski načelnik
Franjo Vrbanić, v.r.

»Službeni vjesnik Varaždinske županije«

Službeno glasilo Županije, gradova i općina Varaždinske županije. Izdaje: Varaždinska županija, 42000 Varaždin, Franjevački trg 7. Telefon (042) 390-554. Glavna i odgovorna urednica: pročelnica Upravnog odjela za poslove Skupštine i župana Ivana Golubić Horvat. Tehnički uređuje, priprema i tiska: GLASILA d.o.o., 44250 Petrinja, D. Careka 2/1, tel: (044) 815-138 i (044) 815-498, www.glasila.hr, e-mail: glasila@glasila.hr. Preplata za 2019. godinu iznosi 200,00 kn + PDV. Svi brojevi »Službenog vjesnika Varaždinske županije« objavljeni su i na Internetu: www.glasila.hr.